

L

/-/. /.J,

A HISTORY and DE-

SCRIPTION of ROMAN

POLITICAL INSTITUTIONS

BY

FRANK FROST ABBOTT
PROFESSOR OF LATIN IN THE UNIVERSITY OF CHICAGO

EX LIBRIS

ST, BASIL'S SCHOLASTICATE

BOSTON, U.S.A., AND

GINN & COMPANY, PUBLISHERS

SUfjenarttm |Jrrsfi

1901

ENTERED AT STATIONERS' HALL

COPYRIGHT, 1901

BY FRANK FROST ABBOTT

ALL RIGHTS RESERVED

PREFACE

THIS book is intended to serve as an introduction to the

study of Roman political institutions for those who may

wish to carry on more extended investigations in that field,

and to give a reasonable acquaintance with the subject to

the student of Roman life and literature. It may be said

with truth that the art and literature of Rome never had a

distinctively national character. Both are hybrid products.

Her political institutions, however, are essentially her own,

and are, one might almost say, the only characteristic prod-

uct of the Roman genius. We have tacitly recognized how

large a place they fill in Roman history, and how valuable

an inheritance they have been to modern civilization, but

strangely enough we have almost entirely neglectM the

study of them in this country. This neglect seems the

more surprising since, from the disciplinary point ol. view,

perhaps no subject furnishes a better training in practical

logic or gives us a clearer insight into the workings of the

average human mind. These facts have been mentioned,

not for the purpose of offering a plea for the study of

Roman political institutions, but rather in explanation of

the reasons which led to the writing of this book.

My aim has been to give a connected view of the devel-

opment of the constitution from the earliest times down

through the accession of Diocletian. Each one of the three

IV PREFACE

periods in its history, — the monarchical, the republican,

and the imperial, — is presented as a unit, and its institutions

are treated first on the historical, then, on the descriptive,

side. The historical treatment seemed to me necessary

because without it one cannot get a conception of the con-

stitution as an organic whole nor can one understand how

the relation of the several parts to one another determined

in large measure the development of each. On the other

hand, few students will get a complete view and a clear

idea of any one institution without a separate description

of it. The book is so arranged, however, that teachers who

wish to do so may use either the historical or the descrip-

tive part separately.

The brevity at which I have aimed has made it necessary

&t times in discussing controverted questions to content

•myself with stating what seemed to me the most probable

theory. It has possibly at other points led to the omission

of certain details whose presentation might modify the

reader's conception of the institution in question. If this
has given a dogmatic tone to any part of the work, I hope

that the defect has been corrected by the fact that refer-

ence has been made to the sources for almost every impor-

tant statement, and that modern literature has been freely

, cited, so that the reader may form an independent judg-

ment or may acquaint himself with the views held by others

on the matter in question.

Of the works which I have found of service in the prepa-

ration of this book I would mention my great indebtedness

PREFACE V

to the treatises on the Roman constitution by Mommsen,

Herzog, Willems, and Schiller, and to the general histories

of Niese, Schiller, and Pelham. I wish also to express my

gratitude to Professor F. G. Moore, of Dartmouth College,

to Professor Edward Capps and Dr. E. A. Bechtel, of the

University of Chicago, for the many valuable suggestions

which they have made while the book was passing through

the press, and to Dr. J. D. Wolcott and Mr. Tenny Frank,

of the University of Chicago, and to Dr. W. K. Clement,

of the Northwestern University, for assistance in verifying

the references.

FRANK FROST ABBOTT

CHICAGO, July i, 1901

CONTENTS

PART I — MONARCHICAL PERIOD

Section I — Historical
CHAPTER PAGE

I. ROME UNDER THE KINGS I

Section n — Descriptive

II. MONARCHICAL INSTITUTIONS 12

PART II — REPUBLICAN PERIOD

Section I — Historical

III. THE PATRICIAN CITY 24

IV. THE STRUGGLE BETWEEN THE ORDERS 41

V. THE SUPREMACY OF THE NOBILITAS 63

VI. THE STRUGGLE BETWEEN THE DEMOCRACY AND

THE NOBILITAS 94

VII. THE PERIOD OF TRANSITION 129

Section n — Descriptive

VIII. THE ATTRIBUTES OF MAGISTRACY 150

IX. THE SEVERAL MAGISTRACIES 175
X. THE SENATE 220

XL THE PEOPLE 245
vii

viii CONTENTS

PART III — IMPERIAL PERIOD

Section I — Historical
CHAPTER PAGE

XII. THE ESTABLISHMENT OF THE EMPIRE 266

XIII. FROM TIBERIUS TO NERO 289

XIV. THE FLAVIAN EMPERORS 305

XV. FROM NERVA TO SEPTIMIUS SEVERUS 317

XVI. THE EMPIRE OF THE THIRD CENTURY AND THE

REFORMS OF DIOCLETIAN 329

Section n — Descriptive

XVII. THE EMPEROR 341

XVIII. IMPERIAL OFFICIALS 359

XIX. THE MAGISTRACIES 374

XX. THE SENATE ..." 381
XXI. THE PEOPLE 388

APPENDIX I. SENTENTIAE, SENATUS CONSULTA, AND OTHER

DOCUMENTS 401

APPENDIX II. SOME PASSAGES, DEALING WITH POLITICAL

INSTITUTIONS, FOUND IN LATIN WRITERS . . . 414

INDEX 429

ROMAN

POLITICAL INSTITUTIONS

PART I- -MONARCHICAL PERIOD

SECTION I — HISTORICAL

CHAPTER I

ROME UNDER THE KINGS

I . The Gens. The basis of political organization among

the early Romans was the gens or clan. This unit of organ-
ization, which in one form or another is common to the

Indo-European peoples, retained many of its characteristics
and some measure of its social and political importance to

a very late period. Cicero describes the gentiles of his day,
or the members of a clan, as those who could trace their

lineage back to a common ancestor, who could claim that

their ancestors had all been freemen, and who were in pos-
session of their full rights. The civil and political rights

of the individual came to him as a member of a family

belonging to a gens, and, since membership in a particular

gens was indicated by the possession of the nomen gen-
tilicium, or clan name, the legal and social importance

which attached to the name is readily understood. In

fact, in the earliest period, even the right £p use the land,
i

2 MONARCHICAL PERIOD: HISTORICAL

which was the property of the clan as a whole, was enjoyed

by the individual only by virtue of his membership in one

of those organizations. Attached to the various gentes, or

to families belonging to the gentes, were hereditary depend-
ents called dientes, who enjoyed some of the privileges

of members of a clan, and in return therefor owed to their

patronus such services as assisting in the payment of his

ransom, if captured in time of war, and contributing to

his daughter's dower. The control of clan affairs rested

probably with the members of the clan, or with its repre-

sentatives. Had the organization been under the head-
ship of an individual, some traces of such a system would

be discernible in historic times.

2. Pagi and their Confederation. The simplest purely

political community was formed by the settlement of sev-
eral clans about an arx or fortified point. These com-

munities, called pagi, were, like the gentes, either purely

democratic, or controlled by the elders. The union of

"hill settlements" adjacent to one another for mutual
protection in trade intercourse naturally followed. Per-

haps several of these confederacies were formed in Latium,

but of course the confederacy of greatest historic impor-
tance is the one having Alba Longa for its common point of

meeting. The choice of that town as the place at which,

even in historic times, the members of the confederacy met

to offer a joint sacrifice to Jupiter Latiaris, shows plainly

enough that Alba Longa was originally at the head of the

league, but before the dawn of history Rome had suc-

ceeded her in the headship of at least this group of
communities.

3. The Founding of Rome. According to the pictur-

esque account which Roman writers have left us in prose
and verse of tl|e founding of their native city, Rome was

ROME UNDER THE KINGS 3

an offshoot of Alba Longa, since Romulus and Remus were

grandsons of Numitor, the last of the line of Alban kings

who traced their lineage back to Ascanius, the son of

Aeneas. The tradition which traced the beginnings of

Rome to a descendant of Aeneas is only one of the many

accounts which sought to bring Rome into connection with

Greece. The stories of Evander, of Heracles, and of the

Pelasgi, as they are recounted, for instance, by Livy, illus-

trate the same tendency. Greek and Roman writers dated

the founding of the city all the way from 753 to 747 B.C.

The first mentioned date, which Varro adopted, is perhaps

the one most commonly accepted by the ancients. From

this time to the establishment of the republic, in 509 B.C.,

seven kings reigned, by name Romulus, Numa Pompilius,

Tullus Hostilius, Ancus Marcius, L. Tarquinius Priscus,

Servius Tullius, and L. Tarquinius Superbus.

4. The Regal Period. According to tradition, the first

king laid the political foundations for the city, by creating

the senate, and by dividing the people into curiae. He

also extended Roman power by successful wars. Numa

Pompilius is the antithesis, in many ways, of Romulus.

He organized priesthoods, established religious rites, and

sought to develop the religious life of the people. It was

the main purpose of Tullus Hostilius, as it had been that

of Romulus, to extend the material power of Rome. Ancus

Marcius, the fourth king, represents in a way the two types

in combination. The peaceful development of Rome was

furthered in his reign by the founding of Ostia and the

bridging of the Tiber, while her prestige in war was main-

tained with success. To L. Tarquinius, who was a Greek

by descent, but came to Rome from Tarquinii in Etruria,

many of the great public works of Rome, notably the

Circus and the Cloaca Maxima, were attributed. He

4 MONARCHICAL PERIOD: HISTORICAL

distinguished himself likewise in wars against the Latins and
Etruscans.

After Romulus, Servius Tullius was regarded as the

great political organizer of the Romans. To him tradi-
tion ascribed the division of the people into classes and

centuries, the introduction of the tribus as a local unit of

organization, and the completion of the great encircling wall.

Tarquinius Superbus is the typical tyrant, and the outrage

of Lucretia by his son Sextus marked the climax of the

autocratic course pursued by his family, and led to the

overthrow of the monarchy.

5. Sources of the Traditional Account. As has been

stated already, the part which the Greeks played in the

creation and elaboration of the story of the founding of

Rome, and of its history under the kings, is discernible

at many points. More or less cleverly dovetailed into

these productions of the Greek fancy, or into the tales bor-
rowed from Greek history, are folklore stories, explanations

invented at a comparatively late date to account for the

existence of ancient monuments, of old customs and long-
established institutions, and some residuum of authentic
tradition. These are the main elements in the traditional

accounts set down, for instance, by Livy in the first book

of his history, and by Cicero in his de Re Publica. So

far as we know, a literary form was first given to the story
by Fabius Pictor in his history of the Punic wars in the

third century. Out of this account the finished produc-

tions of the late republic and early empire developed,
thanks to the additions and embellishments of successive

generations.

6. The Making of Rome. It would take us too far from

our purpose to analyze the traditional accounts of the early
history of Rome, and to separate from one another the

ROME UNDER THE KINGS 5

constituent elements mentioned above. It is important for

us, however, to note certain parts of the story which can be

established with certainty, or with a high degree of proba-
bility. We can, for instance, rely upon the fact that the

original settlement out of which the city of Rome devel-
oped was made on the left bank of the Tiber, about fifteen

miles from the mouth of the river. Some portions of the
wall of the old Palatine settlement are still in situ, and

from them the compass of the early city can be fairly

well determined. Independent settlements existed on the

Quirinal, the Esquiline, the Capitoline, and the Caelian

also. These hills with the citadels upon them were places

of refuge also, in case of necessity, for the settlers upon

the adjacent plains, and at a very early date all these hill

settlements were fused into a single city. The territory of

this unified community was first extended, by conquest, to

the south of the city, and along the left bank of the

Tiber to its mouth. Tradition is undoubtedly right in

dating expansion in this direction from the early part of

the regal period.

7. Its Population. The various traditions connected

with the founding of the city agree in stating that the

population of Rome was divided into three parts. Accord-
ing to the commonly accepted form of the tradition, these

three parts, the Ramnes, Tities, and Luceres, were inde-
pendent elements of different origin, the Ramnes being

the original settlers of Roma quadrata, the Tities a Sabine

community, while the identity of the Luceres was a matter

of as great uncertainty to the ancients as it is to us to-day.
Some modern writers are inclined to accept this view of

the case. Others find in the division of the community

into three " tribes " only an instance of the adoption of a
system of political organization which was not unknown to

6 MONARCHICAL PERIOD: HISTORICAL

other Italian communities. The term tribus can of course

be urged in support of the latter view. The exact truth

in the matter will probably never be known. It may be

regarded as highly probable, however, that the original

Latin community was reinforced by a colony of Sabine

invaders, which in course of time was completely fused
with the Palatine settlements into a harmonious political

organization.

8. Early Form of Government. We have already seen
reason to believe that the affairs of the clan were managed

by the members or by the elders, who represented it.
With the founding of the city a new and predominant

element was introduced into the political organization. The

clans which were fused into a single community agreed in

accepting a single political head, called a rex, who was to

hold his position for life, while the elders or patres of the

various gentes formed the king's council. To this body
the control of the state fell on the death of the king.

9. Treatment of Conquered Peoples. The history of

Rome under the kings falls naturally into two epochs.

The second of these two periods covers the reigns of the

last three kings, and is characterized by the extension of

Rome's territory, by the development of the plebs and
their partial incorporation in the body politic, by the

appearance on the throne of kings of foreign birth, and

by the fact that the monarchy became hereditary. The

ambitious policy of conquest which the Tarquins adopted

was attended with success, but it brought the Romans face

to face with difficult political questions of great importance.

What disposition should be made of conquered territory ?

What standing should conquered peoples have in the state ?
The first problem was solved in most cases by the perma-

nent occupation of a part of the newly acquired territory

ROME UNDER THE KINGS 7

by the Roman state as ager publicus, and the assignment

of the rest to the conquered people with the right of use,

under certain conditions, but not of full ownership. A

majority of those who lived in these subjugated districts

probably accepted these conditions and remained upon the
land, but some of them came to Rome and settled there.

In a few cases the most prominent families among the new-
comers were admitted to the full rights of citizenship. This

was perhaps the plan adopted in the case of Alba Longa.

According to Livy's narrative, after the destruction of that
city, its leading clans were admitted among the gentes,

and their representatives were made patres. Such gener-

ous treatment of conquered peoples was, however, excep-
tional. Ordinarily, if we except those who were brought

to Rome as slaves, newcomers, whether they came to the

city after the conquest of their native land, or were attracted

to it by the possibilities of gain which its growth held out,

assumed one of two positions in the community. They

either attached themselves as clientes (cf. p. 2) to the

representatives of prominent Roman families and gained

certain rights and privileges through their patroni, or, while

maintaining their personal freedom, they were thought of

as bearing to the king a relation similar to that which the

client bore to his patron. This second class of inhabitants

was probably augmented by the gradual release of many

clients from the performance of the duties which they

owed to their patrons. In these two ways a new element

developed in the community, which had no part in the

management of affairs, an element whose very name of

plebes indicated its lack of organization.

10. Plebeians enrolled in the Army. But this narrow

policy, which not only denied to a large part of the commu-
nity all political privileges, and civil rights in some measure,

8 MONARCHICAL PERIOD: HISTORICAL

but also exempted the same element from the necessity of

performing military service, was entirely out of harmony

with the career of conquest on which the Roman state

had entered. The farther the limits of the Roman terri-

tory were extended, the more pressing became the need

of more fighting men to hold in check the newly subdued

peoples within its confines, and to ward off the attacks of
enemies from without. The king, as chief executive of the

state and commander-in-chief of the army, felt the necessity

first and most keenly, and tradition is undoubtedly right in

stating that on one or two occasions he took the initiative,

with more or less success, in admitting some plebeians to

the rights of citizenship. The citizens were naturally loath

to lose part of their privileges by sharing them with others,

but the military necessities of the case forced them to make
certain concessions, and under the constitution which is

connected with the name of Servius Tullius the plebeians

as well as the patricians, the members of the old gentes,

were enrolled in the army. We cannot say with certainty

what concessions on the part of the patricians made the

plebeians willing to undergo the hardships and expense of

military service, and insured their loyalty to the state. It
would seem, however, to have been the concession of the

right to the full ownership of land, which had probably

been denied to them before. From this time on, the ple-
beians had a stake in the community, and it was to their

interest to maintain order within its limits and to protect it

from its enemies. This change in their position was of no

immediate political significance. They were still excluded

from any share in the management of the state, but the estab-

lishment of an organization, of which plebeians as well as

patricians were members, even though it was a body of a

military character, had political possibilities for the future.

ROME UNDER THE KINGS 9

11. The Results of Rome's Narrow Policy. It may have
been well for the ultimate development of Rome that the

members of the old gentes adopted the narrow policy of

retaining all political power in their own hands. Had they

followed the precedent which Tullus Hostilius seems to

have set in the case of Alba Longa, and admitted new

gentes on a par with the old ones, the narrow tribal basis

of the state might have lasted for an indefinite time. Under

the ungenerous policy which was adopted, the right to

control the internal and the foreign affairs of the state was

the hereditary privilege of a comparatively small body of

men. Over against them was a large and rapidly growing

element in the community whose intolerable position would

force it to break down the opposing barriers, and thus to

overthrow the tribal system on which the state was based.

In this connection it is significant that the new Servian

organization recognized the individual as an individual and

not solely as a member of a certain clan, and that the

members of the new body were classified on the basis of

their property and not of their family connections.

12. Etruscan Supremacy. It is very difficult to under-
stand the foreign relations of Rome during the reigns of

the last three kings, which we are now considering. Accord-
ing to tradition, the first of the three, Tarquinius Priscus,

during the reign of his predecessor, Ancus Marcius, came

to Rome from Tarquinii in Etruria, and on the death of

the king succeeded to the throne. It has been suspected

that under the guise of the Etruscan ancestry of Tarquin

the conquest of Rome by the Etruscans has been con-
cealed, and it is true that many changes attributed to the

Tarquins may be urged in support of this hypothesis, but

this conclusion is at least open to serious doubt. The

favorable location of the city and its rapid growth would

10 MONARCHICAL PERIOD : HISTORICAL

undoubtedly attract many strangers to the city. These

newcomers, as we have already observed, were in some

cases admitted to the full rights of citizenship, and it would

not have been an extremely difficult thing for one of these

naturalized citizens, if he were a leader of skill and ability,

to gain the throne. Such a leader the first of the Tarquins
seems to have been, and there is no sufficient reason for

refusing to accept the tradition of Tarquinius Priscus at
its face value.

13. Political Changes. The form of government under-

went a noteworthy change under the Tarquins in the sub-
stitution of an hereditary for an elective monarchy, and

in the subordination of the senate to the king. The first

of these two changes is indicated plainly enough by the

kinship existing between the last three kings, and by the

passage of the scepter to Servius Tullius and to Tarquinius

Superbus without the observance of the interregnum. The

fact just mentioned illustrates also the autocratic attitude

which the reigning family assumed toward the senate. On

the death of the king under the old regime the auspicia

reverted to the senate, and that body, through representa-
tives chosen from its own number, exercised the supreme

executive power. The assumption of power by Servius

Tullius and Tarquinius Superbus, neque populi iussu neque

auctoribus patribus (Liv. I. 49. 3), made a serious breach in

the theory that the senate was the ultimate depositary of

supreme power, gave a dangerous continuity to the king's
office and prevented the choice by the senate of a monarch
satisfactory to it.

The jealousy which the patricians felt at this usurpation

of power by the king led to the overthrow of the monarchy.

There are some indications of a rapprochement between the

ROME UNDER THE KINGS II

king and the plebeians, but the plebeians were exhausted

and embittered by long-continued service in the army and
by forced labor in the construction of public works, so that

they either did not come to the defense of Tarquinius

Superbus, or helped the patricians to overthrow him.

SECTION II — DESCRIPTIVE

CHAPTER II

MONARCHICAL INSTITUTIONS

14. Sources of Information. The same difficulties which

beset one's path in seeking to trace the course of political
events during the regal period bring to naught in some

respects every effort to gain a clear conception of the

political institutions of the epoch in question. Our knowl-

edge of these institutions is derived in the main from tra-
dition, from the explanatory statements of Latin writers,

and from an investigation of the political institutions of the

republican period. Some further light is thrown on early

institutions by an investigation of early laws, treaties, legal

and religious formulae, and by a study of the fundamental

meaning of the titles of the several offices, as in the case of

the quaestores parricidii.

Let us confine our attention for the present to the three

principal sources, noting at the outset some of the points

at which these sources must be used with caution. Many

of the descriptions which we find in Livy of the Roman

constitution under the kings owe their existence to a delib-

erate attempt at a later date to account for a political term
or usage or institution, which in course of time had lost its

original meaning. This same inventive tendency vitiates in
some measure the explanations made by the later antiqua-

rians, whose views are also more or less colored by their iz

MONARCHICAL INSTITUTIONS 13

knowledge of the form which an ancient institution had

taken in their own day. So, for instance, historians and

antiquarians of the first century B.C. may have been led by

their knowledge of the constitutional character of the con-
sulship to assume erroneously that certain corresponding

constitutional restrictions were put on the power of the

king. It is evident that in using the third source of infor-
mation, that is, in reconstructing the political institutions of

the regal period from our knowledge of the forms which

they had taken in republican times, we must make due

allowance for development or decay, and must not be

guilty of the same mistake which the Roman antiquarians

made. The way in which the nature of the interregnum is

determined illustrates the use which may be made of these

different sources of information. First of all, the tech-

nical term itself indicates the period elapsing between the

death, resignation, or dethronement of one king and the

accession of his successor. This general notion is ampli-
fied by the traditional account given in more or less detail

by Livy, Dionysius, and Cicero of the way in which the
affairs of state were conducted after the death of each one

of the first four kings ; explanatory remarks on the insti-
tution have been made by the commentators Asconius and

Servius, and these three sources of information have been

supplemented by the contemporaneous accounts which
Cicero and other writers have left us of the method of

procedure during the interregnums of 53 B.C.

15. The Senate as the Ultimate Source of Authority.

As we have already had occasion to notice (p. 2), in the

prehistoric tribal community the control of affairs was

largely, if not entirely, vested in the clan elders. On the

establishment of the monarchy, the supreme power was

transferred to a single individual, to be exercised by him

14 MONARCHICAL PERIOD: DESCRIPTIVE

during his lifetime. At his death the sovereignty naturally
reverted to the elders. This view of the situation Livy

has expressed, when, after mentioning the death of Tullus

Hostilius, he remarks (I. 32. i), res, ut institutum iam inde

ab initio erat, ad patres rediit. This view that the senate

was the ultimate source of authority was the aristocratic

theory of the constitution down to the end of the repub-
lican period, and was the cause of violent and protracted

struggles, first between patricians and plebeians, and later

between the nobilitas and the democracy.

16. Method of Selecting a King. The supreme execu-
tive power, which thus reverted to the senate, and in the

later republican period to the patrician senators, was exer-
cised by that body in a peculiar fashion. A member of

the senate, bearing the title of interrex, and chosen in a

way not entirely clear to us, assumed charge of affairs for

* period of five days. He nominated a second interrex,

and this system was continued until a king was selected.

The choice was made by the interrex in harmony with

the wishes of the senate, and was submitted by him for

approval to the people assembled by curiae. The senate

then ratified the selection by passing the auctoritas patrum,

and the candidate was formally declared king by the inter-

rex. The ceremony ended when the newly elected king had

taken the auspices and had been vested with the imperium

by the lex curiata de imperio. The selection of a king
rested essentially with the senate. His election or con-

firmation by the people was a matter of form, although,

since the king was primarily the leader of the army, the

hearty support of the fighting men of the community was
a matter of great importance. Since the real selection of

the king was made by the senate through one of its own
number, the auctoritas patrum had a formal significance

MONARCHICAL INSTITUTIONS I 5

only, although it was a safeguard which might take on a

real meaning in the case of a usurper or a headstrong

interrex. The passage of the lex de imperio, which is not

properly a part of the ceremony attending the choice, and

the inauguration of the king, were also matters of form in

so far as the choice of the king was concerned, since the

refusal of the curiae to pass the measure is inconceivable.

17. Powers of the King. Sallust characterizes the power

of the king as an imperium legitimum. This can mean little

more than that the king was to observe the mos maiorum.

So, for instance, he was expected, although not required,

to consult the senate on important matters. This general

limitation on the power of the king found definite expres-
sion, perhaps, in the lex de imperio, which was probably in

the nature of a contract, on the part of the people to

render obedience, on the part of the king to observe the

practices of the forefathers. Except for the limitations

just mentioned, the king was a supreme ruler, — the chief
executive, the chief priest, the lawgiver, and the judge of

the state. After war had been declared he had sole power

to levy and organize troops, to choose leaders, and to con-
duct the campaign. The property of the state was under

his control, and he was authorized to dispose of conquered

territory and to take charge of public works. He was the

official representative of the community in its relations with

the gods, as well as in its dealings with other communities.

Changes of a permanent or far-reaching character, how-
ever, such as the introduction of new deities, could only

be made with the consent of the priests. It would be

unwarrantable to import modern notions into our conception

of the king's position and to speak of him as legislating for
the people, but undoubtedly he formulated and executed

such measures as he thought essential to the community,

1 6 MONARCHICAL PERIOD: DESCRIPTIVE

except that matters affecting primarily the gentes, and
a declaration of war, must be referred to the people.

The adjudication of all civil and criminal cases was natu-
rally within the scope of his power. It is quite possible

that in civil cases, in some instances, the king may have

adopted the practice, which the praetor uniformly observed

under the republic, of conducting the case in its prelim-
inary stages (in iure), and then of referring it to a index

for settlement. Probably criminal cases involving the ques-
tion of life and death could, with the consent of the king,

be appealed to the people for trial.
18. Assistants and Insignia of the King. In the absence

of the king from the city, the duties of the office were per-
formed by a substitute, called the praefectus urbi. The

other political officials of the regal commonwealth were

two quaestores parriridii, or detective officers, the duum-
viri per duellionis, who assisted the king in cases of treason,

and the tribunus celerum, who commanded the cavalry.

These officials were all chosen by the king, and the power

which they exercised was delegated to them by him. In

time of war the king wore the trabea, a purple cloak, in

time of peace a purple toga. His seat on formal occasions

was the solium. He was attended by twelve lictors.

19. The Senate. In organizing the primitive Roman

senate a representative was chosen from each clan. As

the number of clans in the community increased, the num-

ber of members in the senate increased correspondingly,
until three hundred was fixed as a maximum. This num-

ber, on which the various traditions agree, gives a repre-
sentation of one hundred for each tribus and ten for each

one of the curiae. The choice of senators was made by

the king, but in accordance ' with principles handed down
by tradition. The title patres may be a mere term of

MONARCHICAL INSTITUTIONS I?

honor, but probably a minimum age limit was fixed for

membership in the body. The functions of the senate may

be considered from three points of view, viz., as an organ-
ization vested under certain circumstances with supreme

power, as a legislative body coordinate with the people

assembled in the curiae, and as the council of the king.

We have already noticed the fact (p. 14) that on the

death of the king the control of the state reverted to the

senate. The fact has also been noted (p. 14) that matters

on which the popular assembly acted came before the

senate for approval or rejection. Custom made it incum-

bent on the king to seek the advice of the senate in impor-
tant matters, but it was left for him to decide whether to

bring a subject before the senate or not, and he was free

to adopt or reject its advice, as he saw fit. This theory

of the relations existing between the senate and the chief

executive was maintained down through the republican

period even, although in practice the consul rarely failed to
follow the instructions of the senate. The senate could meet

only when called together by the king, and its meetings were

held in a templum, or place consecrated by an augur.

20. Patricii, Clientes, Plebeii. There were three princi-

pal classes in the community, — patricians, clients, and ple-
beians. The patricians were legitimate sons in families

belonging to the gentes recognized by the state. Patri-
cians alone had civitas Optimo lure, i.e., the full rights of

citizenship. This included, besides personal freedom, ius

commerdi, the right to hold and exchange property and be

protected in its possession ; ius conubii, the right to inter-
marry with other members of the gentes, and ius gentilitatis,

the right to a share in the worship of the clan. The main

political privileges enjoyed by the patricians were ius suf-
fragii, the right to vote, and ius honorum, the right to hold

18 MONARCHICAL PERIOD: DESCRIPTIVE

office. The clientes were strangers who had come to Rome

to better their condition, or the former inhabitants of con-

quered territory, or freedmen. Not being members of any

one of the recognized gentes, they gained certain privileges

by attaching themselves to the head of a family belonging

to a gens. Their protector was known as a patronus, who

represented them before the law. They did not have the

full right to own land, but were allowed to hold it on

condition of giving a part of the return from it to their

patronus. Clients, who were artisans, similarly gave to him

a part of the profits of their labor. The relation existing

between a cliens and his patronus was an hereditary one.

The origin of the plebeians and the relation which they

bore to the clientes is somewhat obscure, but they, were

probably strangers who settled in Rome with the king as

their patronus, or clientes whose relation of dependence

was brought to an end with the consent of their patronus,

or through the disappearance of the family to which they

were attached. In return for the service which they ren-
dered in the army the Servian reform granted them ius

commercii. They had the right to marry within their own

class, but they were not allowed to marry patricians.
21. The Curiae. The fundamental unit in the division

of the people for political purposes in the primitive state

was the curia, whose organization resembled that of the

family in that it had common religious rites, common festi-

vals, and a common hearth. The thirty curiae included not
only the patricians but also the clientes, — and probably the
plebeians, — although the plebeians and clients had no
vote. The curiae constituted the populus Romanus Quiri-
ttum, and the comitia curiata, the organization based on
them, was the only popular assembly of a political or
semi-political character during the regal period.

MONARCHICAL INSTITUTIONS 19

22. The Comitia Curiata. Only the king or inter rex had

the right to call together the people and lay matters before

them for consideration (agere cum populo]. The usual place

of meeting was the comitium. In all probability the will of

the people could ordinarily be indicated well enough by

informal signs of approval or disapproval on the part of the

multitude, but the systematic division of the people indi-
cates that from the outset, on certain matters at least, a

definite system of voting was adopted, perhaps by acclama-
tion, within the separate curiae. A majority of the curiae

determined the vote of the whole assembly. Stated meet-
ings of the comitia curiata were held on the Kalends and

Nones of the month to hear announcements with refer-

ence to the calendar, and on two fixed dates in the spring,

primarily to witness wills. Other meetings were held as

occasion might require. The matters which came before

this assembly may be roughly classified under four heads.

The people might be called together to elect a king, to

hear an appeal, to listen to announcements, or to vote on

rogationes or propositions. The first two points have been

discussed elsewhere (pp. 14, 16). The announcements

which the people were called together to hear were those

made at the stated meetings mentioned above. It would be

an anachronism to speak of the legislation of the period,

but in matters of great importance the king asked for the

approval of the people assembled in the comitia, and on

occasion of assuming the imperium (see pp. 14 f.) or declar-

ing an offensive war the consent of the people was neces-

sary. Questions concerning the gentes were those most

frequently brought before the comitia curiata. These were

mainly : adlectio, the admission of a new gens into a curia ;

restitutio^ the restoration of citizenship ; adrogatio, the reduc-
tion of a pater familias to a dependent position in another

20 MONARCHICAL PERIOD: DESCRIPTIVE

family, and detestatio sacrorum, release from the clan sacra.

Under the republic matters affecting the clans became the
main business of this body.

23. The Servian Reorganization of the Army. Under the

early monarchy the prehistoric division of the people into
three tribes served as a basis for the levy of troops ; but,

since the plebeians were not included in these three tribes,

the state lost the use of a large number of able-bodied men,
and there was no way in which they could very well be

included in a system based, as the old one seems to have

been, on kinship and vicinage. This state of things led to

the giving up of the old basis of organization, and to the

substitution in its stead of the property system of classifi-
cation. Under the Servian reform all freemen who had a

certain amount of landed property were enrolled in the

army without regard to their membership in a clan. The

enrollment was apparently based on the possession of landed

property, and comprised all those who had two acres or

more of land. The possession of twenty acres admitted

one to the first class, fifteen acres to the second, ten acres

to the third, five acres to the fourth, and two acres to the

fifth. The classes were divided into centuries, that is, into

subdivisions, which at the outset perhaps actually contained
one hundred men, but in course of time the term can have

scarcely indicated a fixed number. The iuniores, those

between seventeen and forty-six years of age, were drafted
for service in the field ; the seniores, men from forty-six to
sixty years of age, were expected to perform garrison duty
only. Each class contained an equal number of centuries
of seniores and iuniores. Those enrolled in the five classes

served as infantry. Cavalry service was rendered by
eighteen centuries made up of the richest men in the
community. There were also two centuries of sappers

MONARCHICAL INSTITUTIONS 21

and two of buglers, and at the outset, or somewhat later,

one century Q{ proktarii.

The probable details of the organization may be seen
from the following table :

Landed property
Centu

in acres.

Equites . \ 2° I
18

\ (100,000 asses))

ist class . . < 20 ")
I (100,000 asses) >

seniores
iuniores

. . 40

. . 40

2d " . . 5 '5)
\ (7 S,ooo asses) >

seniores

iuniores
. . 10

. . IO

3d « . .
(IO >

((50,000 asses) |

seniores

iuniores
. . IO

. . 10

4th " . . 5 5 ?

((25,000 tfj-jfj))

seniores
iuniores

. . IO

. . 10

Sth •« . .

Fabri . . .

(2)

((10,000 asses) y

seniores
iuniores

. . 15

• • '5
2

Cornicines . 2

Proletarii (?) j

Total . IQ1

The citizens were reclassified at regular intervals, and, for

convenience in classification, the city was divided terri-

torially into four tribus, called respectively Palatina, Subu-
rana, Collina, and Esquilina. Membership in a tribus was

hereditary.

This entire organization of the people by tribes, classes,

and centuries was for military purposes only, and the

comitia centuriata based upon it had no political functions

during the regal period.

22 MONARCHICAL PERIOD: DESCRIPTIVE

SPECIAL BIBLIOGRAPHY

Traditional accounts of the regal period : Livy, Bk. I ; Dionysius,

Bks. I-I V ; Cic. de Re Publ. II. 4-46 ; Plutarch, Lives of Romulus

and Numa; H. Peter, Veterum historicorum Romanorum relliquiae,

Vol. I, Leipzig, 1870. — Discussion of the sources : C. Peter, Zur Kritik

d. Quellen d. alteren rom. Geschichte, Halle, 1879 5 Schafer-Nissen,

Abriss d. Quellenkunde d. griech. u. rom. Geschichte, 2te Abt, 2te

AufL, Leipzig, 1885 ; Wachsmuth, Einleitung in das Studium d. alten

Geschichte, Leipzig, 1895 ; Soltau, Livius' Geschichtswerk, Leipzig,
^97. — Credibility: Schwegler-Baur, Rom. Geschichte, Tubingen,

1853-8 (Fortsetzung, Clason, 1873-6) ; Seeley, Livy, Bk. I3, Oxford,
1 88 1 ; Ihne, Early Rome, 8th ed., New York, 1895. — The king : Cuno,
Vorgeschichte Roms, Vol. I, Leipzig, 1878 ; Vol. II, Graudenz, 1888 ;
L. Lange, Das rom. Konigtum, Leipzig, 1881 ; H. Jordan, Die Konige

im alten Italien, Berlin, 1887. — The senate: Mommsen, Rom. For-

schungen, I, 250-268, 2te Aufl., Berlin, 1864 ; Fr. Hofmann, Der
rom. Senat zur Zeit der Republik, 1847 5 Bloch, Les origines du senat

remain, Paris, 1883. — The people, curiae, centuriae, etc. : Em. Hoff-
mann, Die patriz. u. pleb. Kurien, Vienna, 1879 ; Pelham, The Roman

Curiae (in Journ. of Philol., IX. 266-279) ; Mommsen, Die rom.

Tribus, Altona, 1844; Kubitschek, de Rom. trib. origine ac propa-

gatione, Vienna, 1882 ; Soltau, Ueber Entstehung u. Zusammen-
setzung d. altrom. Volksversammlungen, Berlin, 1880 ; Genz, Das

patrizische Rom, Berlin, 1878 ; M. Zoeller, Latium u. Rom, Leipzig,
1878.

GENERAL BIBLIOGRAPHY *

(The Monarchy and the Republic}

Th. Mommsen, History of Rome, 5 vols. (Eng. trans.). New York,
1894.

W. Ihne, History of Rome, 4 vols. (Eng. trans.). London, 1871-82.

1 Collections of inscriptions, like the Corpus Inscriptionum Latinarum, of docu-
ments, like that of Bruns, and treatises on coins, such as Eckhel's Doctrina Numo-

rum Veterum, may be consulted to advantage, but do not fall within the scope of

this list. Valuable lists of articles on various periods of Roman history, which have

appeared during the last fifteen years, may be found in the Jahresbericht uber die

Fortschritte der classischen Alterthums-wissensckaft, Bd. xlviii (1886), pp. 211-314,
Bd. Ivi (1888), pp. 1-30; Bd. Ix (1889), pp. 262-408; Bd. Ixiv (1890), pp. 114-185,
and Bd. xciv (1897), pp. 1-277.

MONARCHICAL INSTITUTIONS 23

E. Pais, Storia di Roma, Vol. I. Turin, 1899.

B. G. Niebuhr, History of Rome (Eng. trans.). London, 1855.

Schwegler-Clason, Romische Geschichte, 4 Bde. Tubingen, 1853-8 ;
Berlin, 1873-6.

C. Peter, Geschichte Roms, 3 Bde. 4te Aufl. Halle, 1881.
E. W. Fischer, Romische Zeittafeln. Altona, 1846.

H. F. Clinton, Fasti Hellenici, Vol. III. Oxford, 1841.

H. F. Clinton, Fasti Romani, 2 vols. Oxford, 1845-50.
H. Matzat, Romische Zeittafeln fiir die Jahre 219 bis i v. Chr.

Berlin, 1889.

H. Matzat, Romische Chronologic, 2 Bde. Berlin, 1883-4.

PART 1 1 REPUBLICAN PERIOD

SECTION I — HISTORICAL

CHAPTER III

THE PATRICIAN CITY

24. Credibility of Early Republican History. The tra-
ditional story of the kings is in large measure a transparent

fiction. After the establishment of the republic the narra-
tive descends into the realm of the possible and credible,

but we should be mistaken in accepting the early part of it

as trustworthy. Both the external and the internal evidence

show it to be otherwise. For the first century or more of

the republic contemporary records are completely lacking.

Everything of the sort must have been lost when the city

was taken by the Gauls in 390. Then, too, an examination

of the history of the early period, which ancient writers

have left us, reveals the fact that truth and fiction are con-

stantly interwoven, and that the greater part of the account

is the production of a later date. The meager records

which religious and political officials made in the fourth

century B.C., relying on tradition, were supplemented, as
time went on, by traditional tales of popular military heroes
and political leaders, and successive generations of writers
sought to remove inconsistencies, to suggest explanations,
and to embellish the narrative by the use of rhetorical

24

THE PATRICIAN CITY 25

devices, as they did in the case of the regal history. How-
ever, the constitutional struggle which is under way when

more trustworthy history begins is only a continuation of

that of the first century of the republic, and from our knowl-
.edge of its nature, and of the forces at work, we can make

fairly safe inferences concerning similar movements of the

early period, and in this way test the truth of the traditional

account. In a like manner the character of certain politi-
cal institutions in the historical period, and the line which

they take in their development, enable us to determine

their early form with considerable probability. In this way

the main features of the constitutional history of the early

republic can be made out.

25. The Chief Magistracy. Tradition is probably right

in making the transition from the monarchy to the repub-

lic a sudden one, — the outcome of a revolution. The
most important result of this revolution consisted in the

changes which the chief magistracy underwent. In place

of the rex, who under the old regal constitution was the

choice of the patres, and held office for life, two chief

executives, called practores, or leaders, were chosen annually

by the whole body of citizens. Two of the three changes

just mentioned in the position of the chief magistracy are

of immediate importance, while the third is of future sig-
nificance. A chief executive who holds office for a limited

period only can be held accountable for his conduct at the

close of his term of office. Furthermore, the participation

of a colleague in the exercise of supreme power will tend

to prevent a magistrate from becoming autocratic. These

are the two principal points in which the position of the

praetor, or, to give him his later title, the consul, differed

from that of the king. The change in the method of

choice was of less importance at first, since, as we shall

26 REPUBLICAN PERIOD: HISTORICAL

shortly find, the popular assembly, in which the consul

was chosen, was controlled by the patricians, just as was

the senate, which had practically chosen the king. The

consul was invested with the imperium, as the king had

been, and the strictly political power of the new magis-
trate was identical with that of the old one. If the expe-

rience of the Roman people were not a matter of history,

the practicability of a system of government, in which the

supreme power was placed in the hands of two magistrates,
elected for the same term of office, and could be exercised

by each of them at any moment, might well be questioned

by any one. However, the system did prove a workable

one, although the Romans found it wise a few years after

the founding of the republic to modify it slightly by estab-
lishing the dictatorship. The incumbent of this office, who

was to be appointed at moments of great danger, had no

colleague. We have said that the full political power of

the king descended to the consul. The new chief magis-
trate lost some of the religious functions of the old one.

Such religious duties as were not necessary preliminaries to

political action were assigned to the pontiffs and to a new

priest, the rex sacrorum.

26. The Senate. The position of the senate was essen-

tially unchanged, but its composition underwent a change.

A certain number of plebeians were admitted to member-

ship in it. The plebeian senators, called conscripti, could,

however, take no part in passing the auctoritas patrum, or

in choosing an interrex. These duties were always the

prerogative of the patrician senators.

27. The People. The centuriate comitia was at the

outset a military organization solely, and it was slow in

acquiring political functions, but the growth was a natural

one. In fact, it was inevitable that in matters touching the

THE PATRICIAN CITY 2/

safety and general welfare of the community, or the life of

individual citizens, an exclusive body like the curiate comitia

should give way before an organization made up of all the

fighting men of the state. It would be absurd, in fact, to

expect the plebeians to serve faithfully under a leader

whom they had had no part in choosing, or to fight in

a war which had been declared without consulting them.

Under these influences the centuriate assembly gradually

acquired a large share of the political functions which

under the monarchy had been exercised by the curiate

comitia. In it magistrates were elected, appeals were heard,

and measures affecting the whole community, excepting the

lex de imperio, were considered and acted on. Another

factor contributed to its political importance. Under the

monarchy, as we have already noticed (p. 16), an appeal

to the people in a case of life and death could be had only

with the consent of the king. By the lex Valeria (Cic.

de Re Publ. II. 53), which tradition assigns to the year

509, the right to an appeal to the comitia centuriata was

granted to all citizens, plebeians as well as patricians. This

action undoubtedly made frequent meetings of that body

necessary. The eighteen centuries of knights acting with

the eighty centuries of the first class constituted a majority,

and, since most of the rich landholders were probably patri-
cians, the body had a pronounced aristocratic character.

For this reason the action of the centuriate comitia in elect-

ing magistrates, in passing laws, and in deciding appeals

was of no great immediate value to the plebs, but the

time was likely to come when the plebeians could exert a

controlling influence through an increase in the number

of rich plebeian landholders. The organization, but not

the character, of the comitia centuriata was affected by

the formation of seventeen tribus rusticae, which tradition

28 REPUBLICAN PERIOD: HISTORICAL

assigns to the period immediately after the expulsion of
the kings.

The king had held his position for life. Class preju-
dice, therefore, would not count for much in his case.

His interests also lay in conciliating the plebeians. The

consul, who was chosen from the ranks of the patricians,

held office for a year only, and then returned to their

number. Consequently his action must have been largely

influenced by prejudice in favor of the patricians. We

are not surprised, therefore, that the plebeians found their

position intolerable under the new chief magistrates. The

condition of foreign affairs, however, helped them to wrest

from the aristocracy some protection against the patrician

consuls. In 494, when Rome was engaged in a fierce

struggle with the Aequi and Volsci, the plebeian soldiers

refused to march against the enemy, and took up their

position on a hill a few miles from the city. The patri-
cians proposed a compromise at once, and the plebeians

returned to their duties on condition that they should be

allowed to elect annual officials, perhaps five in number,

with sufficient power to protect them against the auto-
cratic action of the consuls. The new officials took their

title of tribuni plebis from the plebeian tribuni militum

whom the people had chosen as their leaders in the seces-
sion. We do not know how the tribunes were chosen at

the outset, but probably the plebeians were divided into

curiae, and the new officials were elected in a loosely

organized plebeian curiate assembly. They were to be

assisted in the performance of their duties by two aediles

plebei. From this time forth the plebeians had political
leaders of their own, and the great struggle between the
orders begins with their appearance, although important
political results cannot be seen for a generation or two.

THE PATRICIAN CITY 29

28. Improvement in the Organization of the Plebeians.

For a period of fifty years this struggle centers succes-
sively about three points. These three points were : the

improvement of the plebeian organization, the more equi-
table division of the ager publicus, and the codification

and publication of the customary law. At the outset, as

has been stated above, the tribunes were apparently elected

in a plebeian curiate assembly roughly modeled after the

patrician comitia curiata. To this body all those outside of

the old gentes who were not slaves were probably admitted.

In this organization the patricians may well have exerted

a strong influence through their dientes. To eliminate

this influence, in 471, in accordance with a law incor-

rectly attributed by tradition to Volero Publilius, the ple-
beians were organized on the tribal basis, and the election

of tribunes was turned over to the newly constituted ple-
beian tribal assembly, and to this organization probably

plebeian landowners only were admitted.

29. Agrarian Agitation. Under the monarchy the dis-

posal of land gained in war was left to the king (p. 15).
His fairly impartial attitude towards all classes would lead

him to make arrangements at least tolerable for the ple-
beians. But the patrician senate and consul inherited the

king's power in this matter, and the plebeians gained little
from the new territory which their own valor had helped

to secure. They suffered not only financially, but also

politically, from this state of things. Membership in the

classes, on which the centuriate organization was based,

depended on the ownership of land. Now, if no new

land was thrown open to the plebeians, as they increased

in number from generation to generation, the average hold-
ings of each one of them would decrease, and plebeians

would drop into lower classes, or become landless. This

30 REPUBLICAN PERIOD: HISTORICAL

was the state of things which led Spurius Cassius, himself

a patrician, to advocate the assignment of certain con-

quered territory to the plebeians. His proposition, which

tradition assigns to the year 486, brought no immediate

results, but, as Livy notices (II. 41. 3), it marks the begin-

ning of an agrarian agitation which went on to the close

of the republican period, the first milestone of which was

the lex Icilia, so called (Liv. III. 31. i), of 456, which

provided for the division among the plebeians of the ager

publicus on the Aventine.

30. The Decemvirate. The third great achievement of

the plebs during the period under consideration, the pub-
lication of the laws of the twelve tables, was the result of

a long and bitter struggle. The first proposition looking
to this end is said (Liv. III. 9. 5) to have been made by

the tribune C. Terentilius Harsa in 462, and in 451 a com-

promise between the two parties was arranged, to the effect
that the consuls and tribunes should alike give place to a

commission of ten men (decemviri legibus scribundis), who

should not only exercise the functions of chief magistrates,

but should be empowered to publish a code of laws bind-
ing on the whole community. The commission of the first

year drew up ten tables, but left their task unfinished at
the end of their term of office. The commission of the

second year, so the story goes, took up the work where

its predecessor had left off, but its conduct was so over-
bearing that the plebeians withdrew to the Aventine, and

the decemvirs were forced out of office. The real course

of events cannot be determined with certainty, but the

appearance of plebeian names in the list of decemvirs for

the second year makes it probable that a part of the second

commission was plebeian, that certain changes were pro-

posed which the patricians would not accept, and that

THE PATRICIAN CITY 31

they drove the commission out of office. The withdrawal

of the plebeians may be accounted for by their anger at

the course which the patricians took, or by the fact that

after the overthrow of the decemvirs they were left with-
out any adequate protection, since the tribunate had been

suspended or abolished. It is worth noticing incidentally

that if this explanation of the matter is correct, the decem-

virate was the first important magistracy to which ple-
beians were admitted. Whatever the truth of the whole

matter may have been, we know that the plebs demanded

and secured, as the price of their return, the restoration

of the tribunate, and the concession of certain rights which
the conservative leaders Valerius and Horatius secured for

them. Livy characterizes the body of laws which the

decemvirs prepared as fans omnis publici privatique iuris.

In point of fact, however, the primary importance of the

whole incident lay in the publication of the method of

procedure to be adopted, especially in civil cases. The

only laws of constitutional importance which the code

seems to have contained were those forbidding privilegia,

granting the right of appeal in case of a heavy fine (prob-
ably a reaffirmation of the lex Aternia Tarpeia and the lex

Menenia Sestia of 454 and 452 respectively), giving to the

comitia centuriata the sole right of passing sentence in

capital cases, and providing that a measure adopted by the

populus nullified all earlier constitutional or legal provisions
in conflict with it.

31. The Leges Valeriae Horatiae. The patricians carried

out faithfully the promises which had been made in their

behalf. In 449 the consuls Valerius and Horatius secured

the passage of a law guaranteeing to citizens the right of

appeal in cases of life and death. This enactment was in

a way a repetition of the lex Valeria and of one of the

32 REPUBLICAN PERIOD: HISTORICAL

provisions of the twelve tables, but the suspension of the

right of appeal during the existence of the decemvirate

justified the repetition. The dictatorship must have been

exempted from the action of this law. Another law of the

same year established the tribunate on a surer basis than

ever. A still more important piece of legislation, whose

passage Valerius and Horatius secured, was an enactment

with reference to the validity of plebisrita. Livy summa-

rizes (III. 55.3) its contents in this wise : quod tributim

plebes iussisset populutt\ teneret. It is impossible, however,

that the unsupported action of the plebeian tribal assembly

should have been binding on the whole people. The fact

that it was necessary to secure the approval of the senate

in the case of the Licinian laws in 367 (Liv. VI. 42. 9)

points to the probability that, after the passage of the leges

Valeriae Horatiae, the action of the plebeian tribal assembly

acquired the force of law, in case the auctoritas patrum

was secured. The constitutional importance of this Valerio-
Horatian measure lies in the fact that it gave to the tribune,

the plebeian leader, the right to initiate legislation, and to

plebeian political aspirations the strength which came to

them through their formulation by a legally recognized legis-
lative assembly. It will be seen that this action involves a

complete change in the nature of the tribunate. It gives

a positive character to it for the first time. The impor-

tance of the negative functions of that office also was aug-

mented shortly before the establishment of the decemvirate

by the increase of the number of tribunes to ten. This

increase made it possible for them to extend their protec-

tive power oyer a greater number of plebeians. The great
constitutional gains which the plebeians made during the
period under consideration, from the first to the second
secession, bear a close relation to the fact that Rome was

THE PATRICIAN CITY 33

harassed during this whole time by fierce raids on the part

of the Sabines, the Aequi, and the Volsci. The patrician

state needed the support of the plebeians, and that could

be had only in return for certain political concessions. The

stress of these wars also led Rome and the neighboring

peoples of the Latins and Hernici to form a league at the

beginning of the fifth century which continued in force

to 340.

32. The Comitia Tributa. It will be remembered that

in the regal period the king was assisted in the collection

of evidence by the quaestores parricidii. The power of

appointing these officials, which the king had enjoyed, de-
scended to the consul and was exercised by him up to the

year 447, when, as Tacitus tells us (Ann. XL 22), they

were for the first time elected by the people. This change

was in itself a direct gain for the plebeians, but the method

by which the quaestors were elected suggests a far more

important indirect advantage to the plebeians. The juris-
diction of the quaestors extended over patricians as well as

plebeians, and the only definite reference which we have to

the method of electing them (Cic. ad Fam. VII. 30. i) in-
dicates that they were chosen in a tribal assembly presided

over by a magistrate. We must consequently infer that

patricians as well as plebeians took part in the election.

From 447 on, then, there are two tribal assemblies, — one
an assembly of the populus under the chairmanship of a

magistrate, and therefore properly called the comitia tri-
buta, the other an assembly of the plebs presided over by

a tribune, to which Latin writers now and then refer as the

concilium plebis.

33. The Lex Canuleia. A great social change which led

to important political results was effected at about the

same time, to be exact in 445, by the passage of the lex

34 REPUBLICAN PERIOD: HISTORICAL

Canuleia de conubio, which recognized conubium between

patricians and plebeians. Mixed marriages between patri-
cians and plebeians had never been considered strictly illegal,

but the patrician who took a plebeian woman in marriage

lost his patrician standing by virtue of that fact. The pas-
sage of this law or plebiscite was therefore, in a way, to the

advantage of the patricians. Indirectly it furthered the cause

of the plebeians and benefited the whole community. It

was to the advantage of the entire state, because it served

to unify the interests of its citizens. It helped the ple-

beians, since through it influential patricians were some-
times led by kinship to support plebeian leaders at critical

moments. This was notably true in the case of Licinius in

the year 367.

34. Agitation for the Consulship. The great majority of

the measures whose passage the plebeians had secured since

509 had for their avowed object the restriction of the con-

sul's power. The plebeians now felt themselves in a posi-
tion to make a direct assault on the patrician stronghold by

demanding a representative in the consulship. A propo-
sition embodying this demand was made by the tribune

Canuleius in 445. The patricians could not be forced to

yield the point in question, but they granted a compromise

by providing that each year it should be decided whether

the chief magistrates should be consuls or tribuni militares

consulari potestate. The tribuni militiim alternated in com-

mand of the legion, and since the office was open to ple-

beians as well as to patricians, the demands of the plebeians

were nominally recognized. In point of fact the concession

was intended to be, and was in large measure, a nominal

one. The patricians hoped to save the consulship by sub-

stituting the consular tribunate temporarily in its stead, with
the intention of restoring the consulship when they found

THE PATRICIAN CITY 35

themselves strong enough to do so. In the interval they

felt that they had secured themselves by a number of safe-
guards. It was, for instance, within the power of the senate

to decide each year whether the chief magistrates should
be consuls or consular tribunes ; the election of consular

tribunes by the comitia centuriata required the ratification

of the patrician senators, and finally, since the number of

these officials was not fixed, it was probably possible in

some cases to reject successful plebeian candidates on the

ground of unfavorable auspices, or for similar technical

reasons. These legal restrictions, combined with the supe-
rior political ability of the patricians and the prestige

which their social position gave them, enabled them to

exclude the plebeians entirely from the office up to 400,

and after that date the number of plebeian successes was
small.

35. Economic Difficulties. The political situation, which

was already serious, in consequence of the repeated disap-
pointments of the plebeians, was still further complicated

by the development of an agrarian difficulty. We have

already had occasion to notice (p. 29) the unfair treatment

in the division of land to which the plebeians were subject,

and the economical and political hardships which resulted

from it. The difficulty steadily grew in seriousness. In

the first third of the fourth century B.C. there was an almost

unbroken series of wars with the Aequi, the Volsci, the

Latins, and the people of Veii. During these long cam-
paigns patrician estates could be cultivated by dependents,

but the returns from the little holdings of the poor ple-
beian grew smaller and smaller, and the land itself steadily

deteriorated in value. Undoubtedly, also, the peasant pro-
prietor was finding it more and more difficult to compete

with the owner of large estates.

36 REPUBLICAN PERIOD: HISTORICAL

36. The Leges Liciniae Sextiae. This was the political

and economic condition of the plebs which the two trib-

unes of the year 377, C. Licinius Stolo and L. Sextius,

endeavored to relieve. They accomplished their object in

367, after ten years of agitation, by securing the passage

of a lex satura, or law covering the various matters in dis-

pute. The contents of the law are somewhat in doubt,

but, if we may follow Livy and Appian, it included the fol-

lowing points : (i) restoration of the consulship, with the

provision that one of the two consuls should always be a

plebeian ; (2) a provision forbidding an individual to occupy
more than five hundred acres of arable land belonging to

the state, and to pasture more than one hundred head of

cattle and five hundred sheep on the common pasture land ;

(3) an article fixing the proportional number of free laborers

and slaves Jo be employed on any estate ; (4) a clause

providing that interest already paid on debts should be

deducted from the principal, and that three years should

be allowed for the payment of the rest ; (5) a provision

that the number of priests in charge of the Sibylline

books should be increased to ten, and that five of these

should be plebeians.

37. Results of the Struggle. The first point in these

laws marks the beginning of the end of the patricio-ple-
beian struggle. The other important magistracies to which

plebeians had been eligible, viz., the decemvirate and the

consular tribunate, were of a temporary character, and,

as we have seen, the patricians had easily thwarted their

efforts to attain them. From this time on, one of the

incumbents of a regular magistracy must be a plebeian,

and admission to the consulship foreshadowed admission
to the other offices also. The law was observed in the fol-

lowing year by the election of L. Sextius to the consulship.

THE PATRICIAN CITY 37

The second law differs from the lex Itilia (p. 30), and

from many agrarian laws of a later date, in being an
automatic principle of a general character, rather than a

measure for a specific case. The third provision was evi-

dently the result of an effort to check the growth of an

evil which ultimately drove peasant proprietors and free

laborers out of the country districts, and transformed Italy

into a land of large estates worked by slaves. The fourth

measure is a forerunner of the socialistic legislation of the

next century, and foreshadows a re-division of the people
into rich and poor, as soon as political equality has been

secured. The political significance of the last provision

lies in the fact that it made a breach in the integrity of

the aristocratic religious system. The plebeians might

hope soon to gain admission to the offices of augur and

pontiff, and thus wrest from the patricians one of their most

effective defensive weapons, the taking of the auspices.

38. The Establishment of the Offices of Censor, Praetor,

and Aedile. The civil duties of the chief magistracy were

increasing so rapidly in consequence of the growth of the

city that they could no longer be satisfactorily performed

by the two consuls. The difficulty of the situation was

increased by the frequent absence of the consuls from the

city in the performance of their military duties. This

state of things led to the establishment of the censorship

in 443 (or possibly in 435), and of the praetorship in 366.

A secondary motive for the establishment of the praetor-
ship may be found in the desire of the patricians to keep

in their own hands some of the powers of the chief magis-
tracy, for at the outset patricians only were eligible to the

office of praetor. The establishment in 366 of the curule

aedileship, to which plebeians were not eligible, was also

perhaps a part of the bargain on the basis of which the

38 REPUBLICAN PERIOD: HISTORICAL

patricians allowed the passage of the Licinian laws of the

year before.
39. The Senate and the Tribune. The relations which

the senate bore to the tribune and to the magistrates

underwent an interesting change in the period under con-
sideration, from 445 to 367. The original function of the

tribune was to protect citizens against the magistrate by

personal interference in specific cases. The increase of
the number of tribunes to ten, in the middle of the fifth

century, and the bitterness of the long struggle which the

plebeians made for the consulship, led to a continual clash-
ing between the tribunes and the magistrates executing

the decrees of the senate, and in many cases the working

of the governmental machinery was completely suspended.

It was felt, therefore, that it would be far better to get the

opinion of the tribunes with reference to a bill under con-
sideration in the senate, before action was taken on it.

With this purpose in mind they were given seats in the

senate, and were allowed to interpose their objections

formally at any point in the proceedings. At least no

better explanation can be suggested for the new role

which the tribunes play in the deliberations of the senate

in this period.

40. The Senate and the Magistracy. On the other hand,

the senate gained in power at the expense of the chief

magistrate, and perhaps at this time it took the first step

toward gaining that controlling influence in the state which

it exercised a century or more later. The explanation of

the change lies partly in the fact that it rested with the

senate each year to decide whether the chief magistrates

should be consuls or tribunes with consular power. This

fact in a way made the chief magistracy dependent on
that body.

THE PATRICIAN CITY 39

41. Foreign Affairs. In foreign affairs the period of the

consular tribunate is one of conquest. Rome's territory
was extended, and her influence over her neighbors was

greatly strengthened. These successes were due partly

to the rapid growth of Rome and to the improvement in

her domestic policy, partly to the weakening of her enemies
and rivals. The brilliant victories of M. Camillus over the

Volsci and Aequi in 389, followed by successes in subse-
quent years, broke the power of both peoples, who were

already hard pressed by the inroads of the Sabellians.

Paradoxical as it may seem, even the invasion of the

Kelts, which led to the capture of Rome in 390 (or

387?), was of permanent advantage to the city. The

losses which Etruria suffered from the Kelts, following

closely, as they did, on the fall of Veii in 396, made it

easy for Rome to extend her control over southern Etruria.

Rome's old allies, the Latins and Hernici, became jealous
of her growing power, and, availing themselves of the con-

fusion which followed the Keltic invasion, Praeneste, Tibur,

and other neighboring communities took up arms against

her. They were quickly conquered, and in the new treaty,

which was made in 358 between the Latin communities

and Rome, the former probably lost their position as co-
equal members of the confederacy. These successful wars

had a direct and an indirect effect on internal politics in

many ways. Among the direct effects were the establish-

ment of four new tribes, — the Stellatina, Tromentina, Saba-

tina, and Arnensis in 387 in southern Etruria, — and, to
pass for a moment beyond the period we are considering,

the addition of two new tribes, the Publilia and Pomptina,

in Volscian territory.

40 REPUBLICAN PERIOD: HISTORICAL

SELECTIONS FROM THE SOURCES

The consulship: Liv. I. 60. 4; II. i; III. 55. 12; Cic. de Re

Publ. II. 56; de Legg. III. 8. — Lex Valeria de provocatione : Cic.
de Re Publ. II. 53. — The dictatorship: Liv. II. 18; Cic. de Re

Publ. II. 56. — The first secession: Liv. II. 32-3. — The tribune:
Liv. II. 33. 1-3; II. 34-5; II- 58. i ; III. 20. 7; III. 30. 7; Cic. de

Re Publ. II. 57-9; de Legg. III. 9; III. 16-26; Dionysius, VI. 89;
IX. 41. — The concilia plebis : Liv. II. 56-7 ; II. 60. 4-5 ; Dionysius,
IX. 41-9. — The decemvirate: Liv. III. 33-59; Cic. de Re Publ.
II. 61-3; Dionysius, X. 55-61; XI. 1-46. — Leges Valeriae Horatiae :

Liv. III. 55 ; Dionysius, XL 45. — (Patricio-plebeian) comitia tributa :
Liv. IV. 44. 2; Cic. ad Fam. VII. 30. i; Tac. Ann. XL 22.—
The consular tribunate: Liv. IV. i. 2; IV. 6! 8; V. 12. 8-12.—

Lex Canuleia: Liv. IV. i. i; IV. 6. 3. — The censorship: Liv. IV.

8. 2-7. — Fall of Veii: Liv. V. 19-22. — The Keltic invasion: Liv.

V. 34-49. — The Volsci and Aequi: Liv. VI. 2; VI. 32. — The leges
Liciniae Sextiae : Liv. VI. 35. 4-5 ; Appian, B. C. I. 8; Liv. X. 13. 14 ;
X. 23. 13. — The praetorship: Liv. VI. 42. ii; VII. i. 1-2. — The
curule aedileship: Liv. VI. 42. 12-14. — The Sibylline books: Liv.
VI. 42. 2.

CRITICISM OF THE SOURCES*

Brocker, Untersuchungen iiber die Glaubwiirdigkeit der altro-
mischen Geschichte. Basel, 1862.

E. Herzog, Ueber die Glaubwiirdigkeit d. aus d. rom. Republik bis
zum Jahre 387 d. St. iiberlieferten Gesetze. Tubingen, 1881.

Niese, Grundriss d. rom. Geschichte (pp. 7-11). Munich, 1897.
Pais, Storia di Roma, Vol. I, Pt. II. Turin, 1899.
C. Peter, Zur Kritik d. Quellen d. alteren rom. Geschichte. Halle,

1879.

Soltau, Livius' Geschichtswerk (pp. 156-184, and bibliography,
pp. 9-14)- Leipzig, 1897.

Thouret, Ueber d. gallischen Brand in Fleckeisens Jahrb. Suppl.

(N.F.), XL 95-188.
Virck, Die Quellen d. Livius u. Dionysius fiir d. alteste Geschichte

d. rom. Republik. Strassburg, 1877.

1 See also general bibliography on p. 22.

CHAPTER IV

THE STRUGGLE BETWEEN THE ORDERS

42. The Period from 367 to 287. In the last chapter

we traced the course of events from the founding of the

republic down to the passage of the Licinio-Sextian laws
in 367. The history of the period in question is primarily

a history of the early efforts which the plebeians made to

gain political equality with the patricians. The passage of

the Licinian laws marks their first great success. Their

victory was made complete, and the struggle came to an

end when the Hortensian law was passed in the year 287,

making the assemblies independent legislative bodies. The

last-mentioned year, therefore, marks a new dividing line
in the development of Roman political institutions, so

that it is convenient to treat the history of internal affairs

during the years from 367 to 287 as a unit. It is in part

a matter of chance only that this period also constitutes a

natural epoch in the history of external politics. In 295,

at the battle of Sentinum, the Romans were called on to

face the combined forces of the Kelts and Samnites, the

two peoples who had most fiercely and persistently dis-
puted the supremacy of Rome in Italy. The victory of

Rome in that battle, followed by the submission of the

Samnites in 290, crushed the Kelts, broke the power of
the Samnites forever, and made the Romans the chief

people in Italy.

43. The Magistracies. The history of the period under

consideration may be conveniently considered from the

41

42 REPUBLICAN PERIOD: HISTORICAL

point of view of the magistracies, the senate, the people,

and foreign affairs. The magistracies provided for under

the constitution in 366 were those of consul, interrex, dic-

tator, censor, praetor, quaestor, and curule aedile. With

the magistracies the plebeian tribuneship and aedileship
should be mentioned. Notwithstanding the fact that the

law of 367 stipulated that one of the two consuls should

be a plebeian, on seven occasions in the twenty-five years
which followed both consuls were patricians. This state of

things may not have been due, however, to the bad faith

of the aristocracy. Probably the cleverest statesmen and

generals were still those of patrician descent, and the ple-
beians may well have put patriotism above class prejudice

in foregoing their claim to one of the two positions. The

right to hold the consulship naturally carried along with it

eligibility to the offices of dictator and censor, and it is

not surprising that a plebeian filled the former office in

356 and the latter in 351, without waiting for the formality

of a law throwing those positions open to his class. How-
ever, the plebeians thought it wise to secure the passage

of a law in 339, formulating their claim to one of the two

censors. They won still another success two years later,

when the great plebeian leader, Q. Publilius Philo, was

elected to the praetorship, in violation of the bargain in

accordance with which the patricians had conceded the

consulship. The quaestorship had been thrown open to

the plebeians in 421, when the number of quaestors was

increased from two to four. By establishing the curule

aedileship, which was not open to plebeians, and by grant-

ing the incumbents of that office special honors, the patri-

cians hoped to secure an offset to the office of plebeian

aedile, but they soon gave up their exclusive claim to the

office, and a peculiar arrangement was adopted for it. In

STRUGGLE BETWEEN THE ORDERS 43

one year it was thrown open to plebeians, in the next

patricians only were eligible. We have already noticed

the fact (p. 37) that the importance of opening one of

the priestly offices to the plebeians lay in the fact that

a precedent was established for the adoption of a similar

provision in the case of the augurate and pontificate.

The hopes of the plebeians in this respect were realized

by the passage of the plebiscitum Ogulnium in 300, which

reserved to the plebeians a certain number of places in

each of the colleges mentioned. These changes all bene-
fited the commonwealth and the plebs, in that they unified

the community and gave the plebeians such a representa-

tion in the several magistracies as their number and ser-
vices to the state entitled them to have, but they were

of special importance to those plebeians who were promi-
nent through wealth or ability, for they alone could hope

to secure election to a magistracy.

44. Reelection and Plurality of Offices. The special
interests concerned in the matter are in fact indicated

clearly by two plebiscites attributed to the year 342, one

of which provided that a citizen should not be reflected

to an office until an interval of ten years had elapsed, while
the other made it unlawful to hold more than one office

at a time. These provisions were not inspired by a fear

of autocracy, but by a desire on the part of rising poli-
ticians to keep as many offices open as possible. The

first-mentioned law was not well observed, however, since

T. Manlius Torquatus was consul in 344 and 340, and

M. Valerius Corvus in 343 and 335.

45. Promagisterial Government and the Prorogatio Im-
peril. The law which forbade immediate reelection to

an office made the military situation intolerable. In the

period which we are considering Rome was carrying on

44 REPUBLICAN PERIOD: HISTORICAL

a number of campaigns simultaneously at points remote

from the city. Several commanders, and a term of service

extending beyond twelve months, were absolutely necessary

to success. To meet the need of more than two command-

ing officers, as early as 465, according to tradition, an army

was placed in charge of a certain T. Quinctius, acting pro

consule, and in 326 Q. Publilius Philo, the consul of the

previous year, was authorized to remain in charge of his

army pro consule, until the campaign was finished. The

changes in the constitution which developed in after years

out of these two precedents were of tremendous impor-
tance. The first incident led in time to the development

of the whole system of promagisterial government which

was adopted for the provinces. The extension of an offi-

cial's term of office (prorogatio imperil) beyond one year,
which was first allowed in the case of Publilius, was out of

harmony with a fundamental principle of Roman govern-
ment, and the frequent adoption of the device accustomed

the Romans to the protracted exercise of supreme power

by an individual, and thus prepared the way for the empire.
46. The Tribunes and the Senate. In our examination

of an earlier period (p. 38) we noticed a rapprochement
between the senate and the tribunes. The case of Pub-

lilius in 326 offers another striking instance of the same

tendency, if we may accept the traditional narrative. The

measure extending Publilius' s term of office would seem to
have been laid before the concilium plebis by a tribune, at

the request of the senate. This fact seems to indicate,

not only greater harmony between the two elements in the

community, but also a recognition on the part of the aris-

tocracy of the possibility of using plebeian officials to
accomplish desired objects.

The willingness of the tribune on this occasion, and in

STRUGGLE BETWEEN THE ORDERS 45

other instances, to carry out the wishes of the senate in the

matter of legislation, is a natural return on his part for the

permission, which, as we have already seen, the senate had

given him to occupy a seat in the senate-house, and to

state formally his objection to any action under considera-

tion in that body. In this period, too, probably the tri-
bune acquired the right, which he exercised freely in later

times, of calling meetings of the senate and laying matters

before it for consideration. The friendly relations which

were thus developing between the senate and the tribune

were fostered by the large measure of success with which

the plebeian senators met in securing the tribunate for

members of their families, and in making it the stepping-
stone to a magistracy. The result of these changes in the

powers and functions of the tribune's office was the gradual
assimilation of his duties to those of a magistrate, and,

especially after the legislation of 339 and 287, which made

the action of the concilium plebis, over which the tribune

presided, unconditionally binding on all citizens, the tribune

may with practical, though not with technical, correct-

ness be called a magistratus plebeius. The plebeian char-
acter of the office of course consisted in the fact that its

incumbents must be of plebeian descent, and must be

elected by an assembly made up solely of plebeians. The

role which the tribune played during this period is a

characteristic and an important one. The life-and-death

struggle which the Romans were carrying on with the Sam-
nites during these years must have developed the military

spirit at home. The tribune sought to maintain the civil

liberty of the citizen against the encroachments of this

tendency. The services which he rendered to the commu-
nity were valuable, and his attitude was in harmony with

the traditions attaching to his office, which made him the

46 REPUBLICAN PERIOD: HISTORICAL

protector of the helpless individual against the tyranny of
autocratic power.

47. The Senate and the Ovinian Law. An examination

of the plebisdtum Omnium takes us naturally from the

magistracies to the senate, since its provisions affected both
the censor and the senate. Strangely enough, although

this measure was one of great importance, its contents are

not given by any of the historians. Festus, however, tells
us that senators were chosen by the consuls and consular

tribunes, donee Ovinia tribunicia intervenit qua sanctum est

ut censores ex omni ordine optimum quemque curiati (iurati T)

in senatum legerent, quofactum est ut qui praeteriti esse?it et

loco moti haberentur ignominiosi. There are two important

points in the law as stated by Festus : the transfer of the

lectio senatus from the consul to the censor, and the estab-
lishment of the basis on which the choice of senators was to

be made. The first provision placed the composition of

the senate and the fortunes of individual politicians, to some

extent, in the hands of the censor, and the great promi-
nence of that official during the next century is due in large

measure to the passage of this law. The term ordo, which

Festus uses, is often applied to any " class " of citizens, but
that can hardly be its meaning in the passage before us.

The Romans can scarcely have admitted members of the

ordo libertinus, for instance, to the senate at* this time.
Furthermore, the census rolls of the period show about

200,000 citizens, and it would have been absurd to stigma-

tize as ignominiosi the 199,700 whose names were not

placed on the senate's list. The term must be applied to
officials, as it is elsewhere at times, and the censor was

instructed to put in the senate all such magistrates or ex-

magistrates as were of approved character. Probably the
Ovinian law did not introduce an essentially new method

STRUGGLE BETWEEN THE ORDERS 47

of procedure, but it put into a more definite legal form a

principle which the consuls had followed in a general way

for many years. From this time forth the senate is a body

of ex-magistrates, and very important results followed in

the next century in consequence of this change in its com-
position. The following considerations enable us to fix

approximately the date of the Ovinian law. It was a plebi-
scite, and since by its provisions the right to make out the

list of senators was transferred from the consul to the censor,

we may be sure that it was not passed until after plebeians

were eligible to the censorship, that is, until after 339.

The earliest lectio senatus by a censor, of which we have

any record, dates from 312, so that the law must have

been passed between 339 and 312. At the time of its

passage plebeians were eligible to all the ordinary political

offices, so that under its operation the number of plebeian

senators must have increased greatly. In fact, it would

be only a question of time when the majority would be

plebeian.
48. The Appearance of the Nobilitas. Under the new

regime the choice of senators was made indirectly by the

people in their centuriate and tribal assemblies. A candi-
date of obscure position, however, had little chance of

election. Only unusual ability or a great danger enabled

an ignobilis, like Marius or Cicero, to secure a political

office ; for, since wealth became a more and more influential

factor in politics and society, and since the imagines of

distinguished families appealed in a forcible, concrete way

to the Roman's deeply rooted respect for the past, political
office, and consequently a seat in the senate, became prac-

tically the hereditary privilege of a few rich families, and

constituted the basis of a new patricio-plebeian aristocracy,
the nobilitas, which from this time on took the place in the

48 REPUBLICAN PERIOD: HISTORICAL

state and in society which the patricians had formerly held.

The exclusive rights of the old aristocracy had rested on

the law. By a revision of the law they could be and had

been removed. The privileges of the new aristocracy

depended, not on the law, but on the organization of

society. Nothing but a revolution could, therefore, take

them away. In this way the appearance of the nobilitas

marks a turning point in Roman history, and the whole

history of the republic falls into two great epochs. In one

the patricians are in the ascendant, in the other the nobilitas.

A contest of two hundred years had at last brought the

rich plebeians to the goal of their ambition, — political

equality with the patricians, — but the position of the poor
plebeian had not improved in like measure. In fact, the

establishment of the patricio-plebeian nobilitas not only
brought into more marked contrast the conditions of the

rich and the poor, but the fusion of prominent plebeian

families with the patricians into a new aristocracy with

exclusive privileges, and with common interests hostile to

those of the poor plebeians, robbed the latter of the help

of their most powerful leaders.

49. The Distress of the Poor. Their difficulties were

partly economical, partly political. It will be remembered

that some attempt had been made in the Licinian laws to

relieve the distress of the proletariat, but the measure

brought little help. Perhaps a resumption of the ager pub-
licus by the state, and its assignment to the needy with the

full right of ownership, might have relieved the difficulty

for a time, but probably nothing short of revolution or
another secession could have forced the rich to make this

concession. Resort was, therefore, had to other measures,

some of them excellent, some of them absurd. The old

laws against usury were enforced with more vigor, and new

STRUGGLE BETWEEN THE ORDERS 49

laws against the same offense were enacted. If tradition

can be relied on, even the taking of interest was forbidden.
A far more rational measure of relief was the lex Poetelia of

326, which alleviated the condition of such debtors as were

turned over to their creditors for failure to pay their debts.

In 352 an entirely new method of improving the credit

system was tried. A state bank was opened, if we may

apply so pretentious a term to the institution established

in that year under the control of a commission of five.

This commission was probably appointed to make state

loans, and to secure loans from individuals, on securities

not readily negotiable at reasonable rates of interest, but

the plan apparently met with very little success. The

greatest relief to the proletariat came indirectly as a result

of the long series of wars in which Rome was engaged

during the period under consideration. It is a significant

fact that one of the provisions of the so-called lex sacrata
mill tar is, whose passage was forced by a mutiny in the army,

directed that no soldier's name should be dropped from
the army rolls without his consent. Payment for military

service, the prospect of booty, and a share in conquered

land had evidently made service in the army a profitable

form of employment. The relief which the proletariat de-
rived from the acquisition of new territory can be readily

appreciated when we remember that between 367 and 287

twenty-one Latin colonies and six Roman colonies were

founded. In some of these cases a large number of colo-
nists was sent out. Thus, for instance, 2500 were sent to

Cales in the year 334.

50. The Lex Publilia and the Lex Hortensia. The great

political movements of this period, in which the mass of

the people were concerned, are connected with the passage

of the lex Publilia in 339, of the lex Hortensia in 287, and

50 REPUBLICAN PERIOD: HISTORICAL

with the career of Appius Claudius. It seems hopeless to

try to make out the circumstances under which the PublilianOvJ ^

law was passed. The patrician coloring given to the narra-

tive has wholly obscured the real truth of the case. The

legislation of 287 grew out of economic difficulties, and yet

here, too, the ground is very uncertain, since the eleventh

book of Livy, in which an account of the matter was pre-
served, is not extant, so that we must rely on the epitome

of that book, and on incidental references in other writers.

This much seems to be clear, however, with reference to

the movement in 287, that the debtors demanded a radical

measure of relief. To this the patricians in the senate, who

belonged in most cases to the creditor class, refused their

consent. Thereupon the needy withdrew to the Janiculum,

but returned to the city on condition of the enactment of

certain favorable legislation. Let us pass now to the laws

themselves, taking up first the lex Publilia. If we examine

its contents, we find that besides the clause to which ref-

erence has already been made (p. 42), providing that one
of the two censors should be a plebeian, the Publilian law

contained two provisions. One of these directed that a bill

should be approved by the patricians in the senate before

it was acted on by the centuriate comitia. Previously

the auctoritas patrum had followed the action of the comitia
centuriata. It would seem easier to defeat an undesirable

bill in its inchoate state than after the interest of the people

had been aroused and favorable action taken by a popular

assembly. One would, therefore, expect this change to

increase the importance of the auctoritas patrum, but such

was not the case. In point of fact, from this time on it

became a meaningless form. The mere fact, however, that

the approval of the patrician senators lost its significance

during this period is not difficult to understand, when we

STRUGGLE BETWEEN THE ORDERS 51

I

remember that the whole tendency of constitutional devel-
opment at this time was to rob the patricians of exclusive

political powers, but it is hard to see how the change made

in 339 can have helped to accomplish this end. The prin-
ciple which the Publilian law applied to legislation was

extended by the lex Maenia, passed probably in the year

287, to elections also. By the decadence of the influence

of the auctoritas patrum, which followed this legisla-
tion, the last serious obstacle was removed from the path

of the comitia centuriata as an elective and a legislative

body. Two clauses of the lex Publilia have been discussed.

The third clause, according to Livy's narrative, enacted ut
plebiscita omnes Quirites tenerent. This part of the Pub-

lilian law, at least in the form in which it has come down

to us, seems to be identical in force, not only with one of

the Valerio-Horatian laws of 449 (p. 32), but also with the
lex Hortensia of 287, which, according to the elder Pliny,

provided ut plebiscita universum populum tenerent. What
relation do these three laws bear to one another? It is

almost impossible to say. We can assume that the law of

449 made enactments of the plebeian assembly uncondition-
ally binding on the whole people, and that the measures

of 339 and 287 reaffirmed the principle already established,

and sought to strengthen it at weak points ; but on the one

hand it is incredible that the plebeian assembly was made

a supreme legislative body as early as 449, and on the other

hand it would be highly improbable to suppose that the

plebeians would have needed almost one hundred and

seventy-five years to secure the recognition of a principle
already formulated into law. Of one fact we are sure, viz.,

that after 287 plebiscita were unconditionally binding on

the whole community. We seem forced to assume, there-

fore, that under the Valerio-Horatian law enactments of the

52 REPUBLICAN PERIOD: HISTORICAL

plebeian assembly were valid under certain conditions, and

that the Publilian and Hortensian laws removed these

restrictions. In discussing the Valerio-Horatian law (p. 32)

an attempt was made to show that a measure adopted by

the concilium plebis acquired the force of law, if it was sub-

sequently ratified by the patrician senators. Between 449

and 339, then, in the case of both the comitia centuriata

and the concilium pkbis, a bill, in order to become a law,

required, first, favorable action by the popular assembly,

then the sanction of the patrician senators. In other words,

the method of procedure was the same in both cases. Now
one clause of the Publilian law, as we have already seen,

provided that in the case of the centuriate comitia the

auctoritas patrum should precede the action of the comitia.

If we assume that the same change was made in the case

of the plebeian assembly, and the assumption is not improb-
able, the relation which the three laws bear to one another

is clear. It may be stated as follows : from 449 to 339 a

bill became a law if it was favorably acted on by the centu-

riate comitia or by the plebeian tribal assembly, and subse-
quently approved by the patrician senators ; from 339 to

287 the auctoritas patrum preceded in both cases; after

287 the preliminary approval of the patrician element in

the senate was necessary in the case of the centuriate

assembly, but unnecessary for the action of the plebeian

tribal assembly. One difficulty in the situation has not yet

been spoken of. The fact has already been mentioned

(p. 33) that in 447 a patricio-plebeian tribal assembly comes
into existence. After that date, then, there are two tribal

assemblies, one made up of plebeians, the other of both

patricians and plebeians. Ancient writers do not carefully

distinguish between these two bodies, so that it is often

difficult to say to which one reference is made. However,

STRUGGLE BETWEEN THE ORDERS 53

since in the case of all three of the laws under consideration

distinct mention is made of the assembly of the plebs, we

seem to be safe in applying the principle to the plebeian

tribal assembly. In fact, the patricio-plebeian tribal assem-
bly seems to have been largely an electoral and judicial

and not a legislative body until the close of the fourth

century, since the first legislative enactment of the comitia

tributa, of which we have any record, belongs to the year

332. If the action of this body required the preliminary

approval of the patrician senators, that restriction must

have been removed in 287. In other words, the Horten-

sian law applied the same principle to both tribal assem-
blies, as, on general grounds, we should have expected

it to do.

One must not assume that the passage of these three

laws gave the popular assemblies practical control of legis-
lation and robbed the senate of all its powers in this field of

activity, or, to put it in another way, one must not infer that

the passage of the lex Hortensia marked the final triumph

of democracy over aristocracy. In point of fact, no one but

a magistrate could bring a bill before one of the popular

assemblies for action, and since, as we shall see later, the

senate found means of maintaining its control over the

magistrates, very few bills came before the popular assem-
blies of which the senate did not approve, and a way was

generally found to secure the passage of bills which the

senate favored. It was the patrician element in the senate,

not the senate itself, which lost power and prestige at this

time. In other words, the Hortensian law robbed the patri-
cians of the last exclusive political power of any importance

which they possessed, but the mantle of the old patriciate

fell, not on the shoulders of the democracy, but on those of
the new nobilitas.

54 REPUBLICAN PERIOD: HISTORICAL

51. The Policy of Appius Claudius Caecus. Attention

has already been called to the fact (p. 48) that the causes

of the distress among the lower classes were partly econom-

ical, partly political, and we have considered some of the

efforts which were made in this period to remove their

financial difficulties. These reforms were intended to help

poor debtors, and especially, we may suppose, farmers with

small holdings. The political movement toward the close

of the fourth century B.C., of which Appius Claudius

Caecus is the central figure, removed in part the political

disabilities of another element in the community, that is,

of the freedmen and of freemen with less than two acres

of land. Probably neither of these classes was enrolled in

the tribes at this time, while the proktarii, that is, the
citizens who owned no land or had less than two acres,

were massed in the centuriate assembly in a single century,

which exercised practically no influence in a body contain-

ing one hundred and ninety-three centuries.
Appius Claudius, as censor in 312, made a great change,

therefore, in the composition of the popular assemblies,
when he admitted landless freemen and freedmen to the

tribes, and in fact to any tribe which an individual might

choose, and when he also enrolled men belonging to these

two categories in such " classes " as their property, in what-
ever form it might be, entitled them to enter. By this

procedure wealth in any form was substituted for landed

property as the basis of admission to a tribe and of classifi-
cation in the centuriate assembly. By this change artisans

and tradesmen were to be enrolled in the popular assem-
blies, and those bodies were likely to lose the stability

which an organization composed solely of farmers or land-
owners is likely to have. The admission of freedmen

further increased the danger. Appius violated tradition in

STRUGGLE BETWEEN THE ORDERS 55

a still more striking way by putting the names of freedmen's
sons in the list of senators, which, under the Ovinian law,

it was his duty as censor to draw up. An equally revolu-
tionary proceeding was his conduct in securing the election

of Cn. Flavius, the son of a freedman, as curule aedile in

304. We have not space to consider at length the motives

of Appius in making these changes. The question is one

of high dispute. He was certainly far-sighted, and saw that
Rome was soon to be mistress of Italy. He may well have

felt that by strengthening the hands of the magistrate he

would secure for her that firmness and promptness of action,

and that consistency in policy, which would be essential

to her in her new role. By lowering the prestige of the

nobilitas in the senate, and of the petty landed aristocracy

in the assemblies, as his changes certainly did, he increased

the importance of the magistracies, and indirectly accom-
plished his purpose by essentially the same method as that

which Caesar adopted two centuries and a half later. The

independent course which he took during his censorship

was in harmony with the view which he held with reference

to the magistracies. In fact, his policy was reactionary. It

involved a return to the magistrate of many of the powers

of which two hundred years had robbed him. This is not

to say that his motives were purely patriotic, or that he had

a single purpose in mind. A fine patrician contempt for

the plebeian nobility in the senate and for the bourgeois

landholders of the assemblies, who had first pushed their

way into a position of equality with their betters, and were

now themselves following the policy of exclusion toward

their less fortunate fellow-townsmen, seems to have played
some part in his mind. But the Romans were not yet

ready for such revolutionary changes.

A conservative reaction came in 304. Some regard,

56 REPUBLICAN PERIOD: HISTORICAL

however, was paid to the changes made by Appius. Q.

Fabius Rullianus, one of the censors of that year, allowed

landless freemen and freedmen to remain in the tribal

organization, but assigned them to the four city tribes,

which were so large that individual votes were of compara-

tively little avail. The sons of freedmen were again treated

as ineligible to the senate or to a magistracy, but in other

respects they enjoyed the political rights of citizens. As

a result of the whole incident the position of the senate

and of the nobilitas was strengthened. It had proved itself

more powerful than its enemies. Two achievements of

Appius of a permanent character should be mentioned,
before we leave the discussion of his career, viz., the part

which he played in securing the publication of the calendar

and of the legis actiones in 304, and the construction of the

via Appia in 312. Exactly what happened in 304 is not

clear from the words of Livy, — civile ius repositum in pene-
tralibus pontificum (Cn. Flavins} evulgavit fastosque circa

forum in albo proposuit (IX. 46. 5). The general method

of procedure in civil cases and the calendar had both been

given in the laws of the twelve tables. The service which

Flavius rendered to the people consisted perhaps, as some

writers maintain, in the publication of the pertinent con-
tents of the laws of the twelve tables in book form, or he

may have set down for general use a list of court days and

a complete set of the forms which were to be employed

in civil cases. Whatever the exact truth of the case may

have been, information essential to everyday life, which

had formerly been confined to a few, became the common

property of all. To Appius, Rome was also indebted for

the first of those great military roads which proved such a

powerful factor in extending Roman commerce and Roman

ideas, and in facilitating the transfer of troops to all parts

STRUGGLE BETWEEN THE ORDERS $?

of the world. None of his achievements shows more

clearly the correctness with which he foresaw the future

of Rome and her needs as a world-power.
52. The Conquest of Central Italy. The period which

is under discussion in this chapter is one of rapid external

development. Rome waged war with all the peoples of

central Italy. Of them all the Samnites resisted her claim

to supremacy with the greatest valor and stubbornness.

When the Romans and Samnites were first brought into

close relations in the middle of the fourth century, they

apparently agreed to a peaceful division among themselves

of certain territory belonging to their weaker neighbors.

This seems to be the correct explanation of the course of

events of the years 343-1, which one tradition exalts into
a war. The ambitious spirit of expansion which Rome

showed in dealing with smaller states, supported as she

was now by Samnium, suggests also a sufficient explana-
tion of the desperate struggle which the Latin communities

at once made to break her power. The result of the war,

which followed, and lasted from 340 to 338, was most dis-
astrous to the Latins. Although they were assisted by the

Campanians and Volscians, they were defeated and lost

many of the rights which they had enjoyed since the

adoption of the foedus Cassianum in 493. Rome made a

separate treaty with each one of the Latin communities,

with the express purpose of preventing future confedera-
tions between them. The terms adopted varied from state

to state, but all the members of the old league were appar-
ently deprived of the right to trade with one another and

the right to intermarry. Both Rome and Samnium were

eagerly seeking to extend their influence in Campanian and

Volscian territory. A contest between the two powers was
inevitable. The immediate cause of the war between them

58 REPUBLICAN PERIOD: HISTORICAL

was the establishment of a colony at Fregellae in a Volscian

district claimed by the Samnites, and an attack which the

Romans made in 327 on Palaepolis, a little town on the

bay of Naples, to punish it for the incursions which its citi-
zens had made into Roman territory in Campania. War

was formally declared by Rome in the following year, and

was carried on by the two peoples with varying results until

304. The peace which Samnium concluded with Rome in

that year was of short duration. A few years later tidings

came to the city that the Samnites were bringing Lucania

under their control. The Romans protested without effect,

and war followed in 299 or 298. This time, although the

Samnites were assisted by the Kelts and Etruscans, their spirit

was finally broken, and they formed a permanent alliance

with Rome in 290. The overthrow of Samnium established

the supremacy of Rome in central Italy. Her success in

all these wars was due, not simply to the valor and skill with

which she carried them on, but also to a variety of external

circumstances. Her enemies rarely showed that harmony

among themselves and that singleness of purpose which

characterized the Romans, and Rome did her best to

develop the spirit of discord among them by arraying com-
munity against community and the aristocracy against the

democracy. An overpowering dread of the Kelts and the

Etruscans held many of the smaller states to the side of

Rome, while doubtless the comparatively mild treatment

which they received at the hands of Rome made her sway

seem less objectionable than that of Samnium. Further-

more, her central position, and the construction of a mili-

tary road into Campania, which was so frequently the seat

of war, gave her a great advantage. The terms made with
Samnium were alike honorable to her and to the Romans.

She was allowed to keep her territory and her independence.

STRUGGLE BETWEEN THE ORDERS 59

53. The Treatment of Conquered Territory. During these

wars .and at their close Rome devoted herself earnestly to

the assimilation of her newly allied and conquered peoples.

Her two great agents in this work were the construction of
roads and the establishment of colonies. The first of the

great roads was built in 312, and their importance has

already been noted. The twenty-seven colonies which
Rome sent out between 367 and 287 were a still more

important factor in Romanizing Italy. They not only

served as garrisons in controlling the surrounding country,

but they introduced the Latin language, and a knowledge

of Roman law and Roman political institutions wherever

they were established. The policy which Rome adopted

toward the Latin communities after their defeat in 338 was

typical of her method of dealing with all the peoples in

Italy. In general she isolated each town or tribe from its

neighbors and attached it to herself. These communities,

according to their political status, were either munidpia or

dvitates foederatae. The munidpia were dvitates sine suf-
fragio, that is, they had only the civil rights of commerdum

and conubium. In some cases they were given a local self-
government ; in other cases they were governed by praefedt

sent out from Rome. Ultimately they received the full

rights of citizenship. The privileges of the dvitates foede-
ratae depended in each instance on the special treaty made

with Rome. They were not allowed to declare war against
other communities, nor to make treaties with them, and

they were expected to furnish Rome with a certain number

of troops in case of need, but within their own borders

they were supreme.

54. The Status of Colonies. The founding of colonies

was one of the functions of the senate, which appointed

a commission to carry out its instructions. One third of

60 REPUBLICAN PERIOD: HISTORICAL

the land assigned for the purpose was usually given outright

to the colonists, another third was made ager publicus, and
the remainder was used for the construction of temples

and for other public purposes. The coloniae Romanae were
few in number and were located on the seacoast. The

colonists in these settlements, who rarely numbered more

than three hundred, had full political and civil rights. The
coloniae Latinae held the same relations with Rome as the

Latin cities did after 338. They were independent within

their own limits, and adopted Roman political institutions

or not, as they saw fit. To these colonies several thousand
settlers were often sent out. In time of war they served

as allies of Rome. In 268 they were deprived of some of

their political and civil rights which were restored to them

in 90 B.C. only as the result of the Social war.

55. Preparations for Conquest beyond the Sea. The or-
ganization and equipment of the Roman army were greatly

improved in the period under consideration. The troops

were now paid, and became accustomed to long periods

of service, and Roman commanding officers acquired the

ability to conduct serious campaigns, and control large

bodies of men. Rome was in a position to gratify, not

only in southern Italy, but beyond the sea also, that

appetite for conquest which her successes in central Italy

had developed. Even at this early date there are some

indications of her aspirations to be a sea power. The

founding of coloniae maritimae at Antium, Tarracina, Min-
turnae, Sinuessa, Sena Gallica, Castrum Novum, and on

the island of Pontia, all of which were established between

367 and 2 8 7, either shows the existence of a sea-going trade
or foreshadows its early development. In 311 for the first
time naval officers were chosen with the title of duoviri

navales. The treaty which was made with Carthage in

STRUGGLE BETWEEN THE ORDERS 6 1

348, and renewed in 306, is also an indication that for-
eign trade was developing, and that Roman interests were

extending beyond the limits of Italy.

SELECTIONS FROM THE SOURCES

First plebeian dictator: Liv. VII. 17. 6. — Laws concerning debt:

Liv. VII. 21. 5; VII. 27. 3; VII. 42. i; VIII. 28. — First plebeian
censor: Liv. VII. 22. 6-10. — Treaties with Carthage: Polybius,

III. 22-7; Diodor. XVI. 69. i; Liv. VII. 27. 2; IX. 43. 26.—

First Samnite war (so-called): Liv. VII. 29-VIII. 2. — Laws con-
cerning reelection and plurality of offices: Liv. VII. 42. 2. — Lex

sacrata militaris : Liv. VII. 41. — War with Latins: Liv. VIII.

3-12. — Peace of 338: Liv. VIII. 13-14. — The leges Publiliae Phi-
lonis : Liv. VIII. 12. 14-16. — First plebeian praetor: Liv. VIII.

15. 9. — Second Samnite war: Liv. VIII. 22-IX. 45; Diodor.

XIX, XX (passim); Dionysius, XV. 7-10. — Colony of Fregellae :
Liv. VIII. 22. 1-2; VIII. 23. 6; Dionysius, XV. 8. 7. — Attack on

Palaepolis : Liv. VIII. 22-3; Dionysius, XV. 5-6. — Caudine Pass:
Liv. IX. 1-12; Appian, Samn. IV. 2-7; Cic. de Off. III. 109. —
Peace with Samnium : Liv. IX. 45. 1-4. — Prorogatio imperii : Liv.

VIII. 23. 12; IX. 42. 1-2; X. 22. 9 (cf. III. 4. 10). — Plebiscitum

Ovinium : Festus, p. 246, ed. Miiller. — Censorship of Appius Clau-
dius : Liv. IX. 29. 6-1 1 ; IX. 33-34; IX. 46. 10, n ; Diodor. XX.

36. — Via Appia: Liv. IX. 29. 6; Diodor. XX. 36. 2; Frontinus,

de Aquaedtict. 5. — Duoviri navales : Liv. IX. 30. 4. — Cn. Flavius :
Liv. IX. 46; Cic. de Or. I. 186; Diodor. XX. 36. 6; Cell. VII.

(VI.) 9. — Reaction of 304: Liv. IX. 46. 14-15; XLV. 15; Val.
Max. II. 2. 9. — Lex Ogulnia : Liv. X. 6-9. — Third Samnite war:

Liv. X. 11-46; Ep. XI; Florus, I. 17; Eutropius, II. 9 f . ; Dionysius,

XVII (XVIII); Dio Cass. fr. 33. 29 f. —Outbreak of war : Liv. X.

11-12; Dionysius, XVII (XVIII) 1-3. — Sentinum : Liv. X. 27-30;
Polybius, II. 19. — Peace with Samnium : Liv. Ep. XI ; Eutr. II. 9.
— Sabine war: Liv. Ep. XL — Secession of 287: Liv. Ep. XI; Dio,

fr. 37.— Lex Hortensia: Plin. H. N. XVI. 10. 37 ; Cell. XV. 27.
4. — Lex Maenia: Cic. Brut. 55; Liv. I. 17. 9.

62 REPUBLICAN PERIOD: HISTORICAL

CRITICISM OF THE SOURCES l

Binneboessel, Untersuchungen liber Quellen u. Geschichte d.
zweiten Samniterkrieges. Halle, 1893.

A. Kiessling, De Dionysii Halicarnassensis antiq. auctt. lat. Bonn,

1858.

B. Niese, Das sogenannte licinisch-sextische Ackergesetz, Hermes

XXIII, pp. 410-423.
Schubert, Die Quellen Plutarchs, N. Jahrb. fur Philol. (N.F.), Suppl.

IX, pp. 647 ff.

Soltau, Livius' Geschichtswerk, pp. 117-140. Leipzig, 1897.

1 See also general bibliography on p. 22.

CHAPTER V

THE SUPREMACY OF THE NOBILITAS

56. The Period from 287 to 133. With the passage of

the Hortensian law the great struggle which had gone on

for more than two centuries was brought to an end. The

efforts of the plebeians to secure their political rights had

been crowned with complete success. In fact, in some

respects, the plebeians enjoyed a political advantage over

the patricians. So, for instance, under the new constitu-
tion one of the two consuls must be a plebeian, and both

of them might be plebeians. The discrimination which

the law made in their favor in this matter, and in certain

other matters, was only fair from the democratic point of

view, since at this time they must have far outnumbered

the patricians. Of course the social prestige which an old

nobility enjoys, and the solidarity of interests which binds

together the members of a close corporation, must have

given the patricians a political power which the plebeians

did not possess, but the law was powerless to secure equality

in this respect. As one might naturally expect, the settle-
ment of the great questions which had divided the Roman

people into two parties made the period after 287 one of

comparative political inactivity. Not only were the ques-
tions at issue settled, but the Romans were occupied in

adapting the new institutions to the needs of the com-

munity, and their energy was expended in the manage-
ment of foreign affairs. The wars of the period, in

fact, and the results which flowed from them, exerted a

63

64 REPUBLICAN PERIOD: HISTORICAL

controlling influence on the social and political development

of the community. The wars with Pyrrhus, with Carthage,

with Philip, Antiochus, and Perseus occupied the Romans

sixty-seven years, and three of these contests — that with

Pyrrhus, and the first and second wars with Carthage —
strained the resources of Rome to the utmost. In their

presence all the elements at Rome united in the common
defense, and, for the time, internal differences disappeared

and a remarkable political harmony prevailed. The intense

interest which the Romans felt in military affairs naturally

gave a political prominence to men who had won distinc-
tion in the field. Furthermore, the soldiers who came

back to the city did not look on their commander, as

their fathers had done, as a simple fellow-citizen, who had
like themselves been serving the state, and now resumed

his place by their side. Long periods of service abroad,

where the soldier was only one of a great army carrying

out an elaborate plan of campaign under the direction of

one man, had accustomed many of the Romans to follow

implicitly the guidance of an individual. Had Scipio

Africanus been an able and ambitious politician, it would

not have been difficult for him to exercise a paramount

influence in Roman politics. Had that been the case, the

senate would have lost its control, and the tide, which

was setting strongly toward oligarchical government, would

have been checked. But neither he nor any other success-

ful Roman general had the ability to devise a compre-

hensive political programme, or the ambition to make

himself a popular leader. This is not to say that all the

political leaders of the period were actuated by unselfish
motives. The strenuous efforts which certain noble families

made to use the campaign against Antiochus to further
their own selfish ends is a proof of the opposite state of

SUPREMACY OF THE NOBILITAS 65

affairs. As for the great mass of the people, the imme-
diate effect of the long wars was to bring into relief the

same sturdy qualities which they had shown in their strug-

gle with the Samnites. Their indirect result was a com-
plete change in the social and economic condition of the

whole Italian people. The political connection of the

period from 287 to 133 with that which precedes it lies

in the fact that in it the institutions created during the

preceding period were gradually developed and adapted

to the needs of the people. It is linked to the subsequent

period by the fact that in the latter the forces which devel-

oped out of the new social and political conditions result-
ing from the great wars took definite shape, and furnished

the basis of a new political reorganization. During these

years the state was ruled by the nobilitas, a fact which gives

the period its political unity. Its end is fixed by the deter-
mined stand which the Gracchi took against the oligarchy

in the name of the democracy.

57. The Senate and the Popular Assemblies. After the

passage of the Hortensian law the Roman government was

in theory essentially a democracy, in so far as landowners

were concerned. Its magistrates were elected by the

popular assemblies, and the measures enacted by those
bodies were valid without further condition in the case of

the tribal assemblies, or required only the formal prelimi-
nary approval of the patrician senators in the case of the

centuriate comitia. In reality, however, the government

was in the hands of an oligarchy, and almost all the legis-
lation of the period emanated from the senate. One might

almost say that the democracy was satisfied with the posses-
sion of power but did not care to exercise it. There is

indeed some truth in this way of stating the case. The

people recognized the fact that the senate was better able

66 REPUBLICAN PERIOD: HISTORICAL

to direct the policy of the state than they were themselves.

Now and then they asserted their constitutional rights.

This was the case in 232, when the concilium phbis, under

the leadership of the tribune C. Flaminius, passed a bill,

contrary to the wishes of the senate, dividing certain land
in Picenum and Gaul. Even in the second Punic war, in

the case of Scipio, the senate was forced to yield to the

people or to popular sentiment. In general, however, the
senate had a free hand in the administration of affairs.

The reasons are not far to seek. The number of voters

during this period ranged from 250,000 to 300,000. Many

of them lived at a great distance from the place of voting.

It was obviously inexpedient to call together such an

assembly for the passage of ordinary administrative legis-
lation. Many matters, especially in time of war, require

prompt action. This could not be secured through one of

the popular assemblies. Furthermore, the questions which

came up for consideration were far more difficult to settle

than those of earlier years had been. The scene of active

operations at present was far from Rome. The average

Roman knew little about the conditions abroad, and was

not, therefore, in a position to express an intelligent

opinion on the majority of the questions at issue. What

made matters worse was the fact that adequate discussion

in the contio, which preceded the casting of the ballots, was

impossible. The senate, however,- was eminently qualified
to meet all the conditions mentioned. It was a body of
only three hundred members, so that it could be called

together quickly, and could discuss fully any important
question laid before it. Its members were men of means

who could afford to meet frequently for the transaction of

public business. This fact alone would have given the

senate precedence over any one of the popular assemblies,

SUPREMACY OF THE NOBILITAS 67

for administrative legislation at least. A still greater advan-

tage which the senate had lay in the character of its com-
position after the passage of the Ovinian law. Under that

law it became a body of ex-magistrates, whose experience
in administration and knowledge of affairs at home and

abroad fitted them in a peculiar way to settle wisely the

complicated questions of foreign policy which engaged the

attention of the Roman people during this period. One
should also bear the fact in mind that the senate had

always played a leading part in directing the foreign policy

of the state. In managing foreign affairs during the period

of the great wars it was, therefore, in large measure follow-

ing well-established tradition, and as foreign questions
completely overshadowed domestic affairs in number and

importance, another reason for the ascendency of the senate

as a legislative body is apparent. Not only did the quali-
fications of the senate help it to acquire a supremacy in

legislative affairs, but it found means to prevent the popular

assemblies from taking the initiative in such matters. A

popular assembly could meet only when it was called

together by a magistrate or a tribune, and only to discuss

such matters as were laid before it by a magistrate or
tribune. Now both these classes of officials were under

the control of the senate, so that it was practically impos-
sible to get a bill of which the senate did not approve

before any one of the assemblies.

58. The Senate and the Magistrates. What has been

said will explain in part the influence which the senate

exercised over the magistracies. The Ovinian law had made

the senate a body of ex-magistrates. All of the senators
were men of experience in government. Some of them

were ex-consuls who had filled with distinction the same

office which their presiding officer was now filling. Some

68 REPUBLICAN PERIOD: HISTORICAL

of them had a greater technical knowledge of the questions

at issue than he had himself. Furthermore, strong motives

of self-interest bound the members of the senate together

in maintaining and extencjing its prestige. The consul

himself came from their number ; he was imbued with their

ideas of government and at the end of the year he would

return to their ranks. It was impossible for him to make

a stand against such influences as these. His submission

to the senate was inevitable. In the earlier period the list

of senators was drawn up by the consul and he probably
exercised some discretion in the matter of choice. This

duty was now performed by the censor, so that membership

in the senate was in no wise dependent on the favor or

approval of the consul. In fact, the senate was practically

independent of any magistrate in this respect. The Ovin-
ian law had instructed the censor to give preference to

ex-magistrates in the selection of senators, and the rather
extreme interpretation which was put on this law made its

action automatic and practically gave ex-magistrates the
right to a seat in the senate. The tribune was not much
more inclined than the consul to take the initiative in

matters of legislation. The influences which controlled the

consul affected him also. Furthermore, as we have already

noticed (p. 44), the senate had taken pains to cultivate

friendly relations with him. His office, too, was a stepping-

stone to the magistracies, in candidacy for which the support

of the nobilitas would be of great importance. The result

of all this was that the senate met, not to give the consul

advice which he was free to accept or reject, but to take

action which he was expected to carry out as its minister.
59. Benefits and Evils of Senatorial Government. The

system of senatorial government had both its light and its

dark side. Technical administrative questions were decided

SUPREMACY OF THE NOBILITAS 69

by a body of experienced administrators. A consistency

and continuity was given to Roman policy which would

hardly have been possible with the free initiative of magis-
trates holding office for a year only. The element of selfish

personal ambition was in large measure eliminated. In

fact, the senate checked in its own interest any attempt at

self-aggrandizement. However, this necessity of preventing
an individual from attaining eminence had its evil side.

Great success and the resultant popularity gave rise to

distrust in the minds of the oligarchy, so that at a critical

moment the state might be robbed of the services of a

valuable leader. The senate was undoubtedly actuated by

patriotic motives in almost all of its actions, but it was

impossible for it, in domestic affairs, to throw off entirely

its conservative bias. In foreign affairs the results of a

divided, and, therefore, a diminished, responsibility were

painfully apparent. The senate often adopted a policy in

dealing with another state which individual senators, had

they been magistrates vested with supreme power, would

have scorned to follow. The harmony which existed

between the senate and its commanders in the field during

this period is remarkable, and it is surprising that a series

of great wars could have been brought to a successful com-
pletion under the joint management of a commanding officer

in the field and a jealous legislative body of three hundred

members at home. It devolved upon the senate not only

to maintain a supervision over the military operations carried

on simultaneously at different points and to provide money

and troops for the various campaigns, but also to assume a

general care of newly acquired territory in Italy or abroad.

The last-mentioned duty imposed on the senate the respon-
sibility of drawing up a constitution for the community in

question, or of ratifying a treaty with it, of taking necessary

70 REPUBLICAN PERIOD: HISTORICAL

measures to protect it and hold it in subjection, of dividing

the provinces among the various classes of officials, and of

receiving foreign ambassadors and deputations.
60. Magistracies. The subordination of the magistrate

to the position of minister of the senate involved a certain

loss of prestige on his part, but it brought partial compen-
sation with it. The development of the powers of the

senate gave an added value to the magistracies, since elec-
tion to one of them carried with it admission to the senate.

Indeed, from this time on the importance of a magistracy

consisted largely in this fact. Furthermore, the immense

gain which the senate made, after the development of an

imperial policy, in the variety and importance of its func-
tions, increased correspondingly the scope of the powers

which the magistrate enjoyed who followed its mandatory

advice. The determination of the senate to protect itself

against ambitious individuals found expression in various

laws affecting the magistrates which were passed in this

period. In 180 the tribune L. Villius secured the passage

of a law which fixed, directly or indirectly, the age at which

citizens might become candidates for the more important

offices (guot annos nati quemque magistratum peter ent cape-
rentque} . By this measure the cursus honorum was estab-

lished. Its observance would prevent an ambitious politician

from riding into power on a wave of popular enthusiasm.

As early as the fourth century any one who had held a

given magistracy was ineligible for reelection to the same

office until an interval of ten years had elapsed. Even this

stringent provision did not satisfy the oligarchy, and toward
the close of the period we are considering, — that is, about
the middle of the second century, — reelection to the con-

sulship was absolutely forbidden. In the next century, how-
ever, Sulla reverted to the legislation of the earlier period.

SUPREMACY OF THE NOBILITAS /I

61. Bribery and Ballot Laws. The laws against bribery

and providing for a secret ballot are also to be attributed

largely to the desire of the oligarchy to protect itself against

ambitious and unscrupulous politicians. A careful study of

the legislation against bribery would throw a flood of light

on the history of Roman morals during the last century of

the republic, and undoubtedly men like Cato, in supporting

legislation to check the evil, were actuated mainly by a

desire to stem the tide of degeneracy, but the real pur-
pose of the early laws on that subject was political. A new

lex de ambitu was passed in 181. A second followed in

159. The lex Gabinia of 139, which provided for a secret

ballot at elections, the lex Cassia of 137, and the lex

Papiria of 131, which made the same provision for meet-

ings of the cotnitia, respectively as a court and as a legisla-
tive body, were intended to accomplish essentially the same

purpose as the laws against bribery, in a different but per-
haps in a more effective way.

62. Change in the Number and Functions of the Praetors.

The only change of any moment in the magisterial system

was the addition of another praetor toward the end of the

first Punic war, the increase in the number of these officials

from two to four in 227, and to six in 197. The second prae-
tor was chosen to take charge of cases in which foreigners

were concerned, and so received the title ®t praetor peregri-
nus, while his colleague, who presided in matters where only

citizens were parties to the suit, was known as the praetor

urbanus (cf. p. 187). The increase in the number of prae-
tors in 227 and 197 went along with a complete change in the

functions of certain members of the college, since the four

new praetors were not assigned to essentially judicial duties,

but were made governors of the newly acquired provinces

of Sicily, Sardinia, Nearer Spain, and Farther Spain.

7 2 REPUBLICAN PERIOD: HISTORICAL

63. The Quaestorship and Dictatorship. The addition of

four new quaestors in 267, which raised the number in the

college to eight, brought with it no radical change in the
duties of those officials. It was a natural consequence

of the extension of Roman territory. The new quaestors

were the financial representatives of the central govern-
ment in the various sections of Italy. It is significant of

the thoroughness which the senate showed in carrying out

its oligarchical policy that dictators for other than such

temporary and special purposes as the holding of an elec-
tion during the absence of both consuls, or the annual

driving of a nail in the wall of the temple of Jupiter, were

rarely appointed during this period, and, when they were

chosen, they deferred, not less than the consuls, to the

senate. The choice of a plebeian for the first time as

pontifex maximus in 253 is little more than an echo from

the din of battle of an earlier period.

64. The Censorship. The censor's office became one of
immense political and moral importance during the period

which we are considering. His main constitutional func-

tions consisted in assessing the property of citizens, in

preparing a register of them according to tribes, classes,

and centuries, in drawing up the list of senators, and in

managing the finances of the state. The increased impor-

tance of this magistracy was due to a variety of causes.

Foremost among these should be mentioned the precedent

set by Appius Claudius in his performance of the duties of

that office in 312. We have already noticed (p. 54) the
autocratic manner in which he changed the composition of

the tribes and the centuries. The reaction of 304 was not

a protest against the exercise of such powers by the censor,
but rather a reversal of the action of one censor by another.
The right of the censor to make such radical changes as

SUPREMACY OF THE NOBILITAS 73

Appius had made was, therefore, strengthened and not

weakened by the events of 304. In fact, the reform of

the centuriate assembly in 241 was probably due in large
measure to the efforts of the censor. The immense increase

in the income and the expenditure of the government which

resulted from the prosecution of a long series of wars and

the acquisition of provinces, was a still more potent factor

in giving importance to his office. The taxes levied in the

new provinces were farmed out to the highest bidders, and

the contracts were made by the censor in the name of the

state. Besides the income from this source, immense sums

of money came into the treasury in the form of booty.

Aemilius Paulus, for instance, brought home 300,000,000
sesterces after the war with Perseus.

It is difficult, with the scanty information we have, to

account for the development of the right to supervise the

morals of the people which the censor exercised in the

third century. This is the probable course of events, how-

ever : In drawing up a register of a tribe or -a class it was
necessary for him to inquire closely into such matters as

the name, age, residence, family, and property of each

citizen (cf. p. 192). It is probable that he gradually

extended the range of his inquiry to cover also the man-
ner of life of citizens, without waiting for legislation to

authorize him in taking such a course. Such action on his

part would find abundant justification in the determined

stand which the community was making against the degen-
erate tendencies of the time. In fact, the functions of the

censor made his office the natural agency to employ in the

effort to preserve the integrity of the Roman character.

65. Improvement in the Judicial System. A develop-

ment of some importance, which for convenience may be

mentioned in this connection, consisted in the improvement

74 REPUBLICAN PERIOD: HISTORICAL

of the judicial system, by sending praefecti iuri dicundo to

various points in Italy to represent the praetor, and by the

occasional establishment of judicial commissions to take

the place of the popular assemblies in the trial of certain

criminal cases. The advantage which a small, select body

had over a popular assembly in such cases was so apparent,

that by the lex Calpurnia of 149 a permanent court was
established for the trial of magistrates guilty of peculation

in office, the so-called quaestio (perpetua) de (pecuniis)

repetundis. The historical importance of this innovation

lies largely in the fact that it was the first step toward the

organization which Sulla made in the next century of a

fairly complete judicial system. It is interesting to note
that the offense, of which the first standing court was to

take cognizance, was extortion. Evidently the magistrates

had already found it necessary to seek reimbursement in

the provinces for the great expenses attendant on an elec-
tion to office at Rome. The establishment of a court to

try those guilty of peculation goes hand in hand with the

legislation against bribery. Little immediate gain could be

expected from the court, however, because its juries were

made up exclusively of senators, and could hardly be trusted

to convict senatorial governors.

66. Reform of the Centuriate Comitia. The most com-

prehensive political change of this period which affected

the whole people was the reform of the centuriate assembly

about 241. That body was completely reorganized on the
tribal basis. Each of the tribes was divided into seniores

and iuniores ; then the members of each of these two sec-

tions were assigned to classes according to their wealth, the

members of each class of seniores and iuniores forming a

century. The division of each of the thirty-five tribes into
centuries is indicated in the following diagram.

SUPREMACY OF THE NOBILITAS 75

Senior es

Tribus

Century of ist class

2d

4th

" " 5th "

luniores

Century of ist class

4th

" 5th "

To the three hundred and fifty centuries thus formed there

should be added eighteen centuries of knights, four supple-
mentary centuries, not definitely enrolled in the classes, and

one century of proletarii, making a grand total of three

hundred and seventy-three. The property qualification for
admission to the several classes was henceforth calculated

on a money basis, and was probably raised for each class,
but of this we cannot be sure. It is clear, at all events,

that the new organization was of a far more democratic

character than the old one. In the old body the number

of centuries in the first class, supplemented by the knights,

was greater than that in all the rest put together. The

eighteen centuries of knights combined with the eighty

centuries of that class constituted a majority. In the

reformed organization the number of centuries in each

class was the same, so that the only advantage which

wealth gave lay in the fact that the centuries of the upper

classes were probably smaller than those of the lower

classes, and yet had equal weight with them in voting.

76 REPUBLICAN PERIOD: HISTORICAL

In one other respect the organization fell short of being

strictly democratic. The seniores in a given tribe, that is,

the men between forty-six and sixty years of age, made up
five centuries, so that they had as great a voting power as

the iuniores, or men between seventeen and forty-six years

of age, although by the natural laws of mortality there can-
not have been more than half as many of the former as

of the latter in a tribe. Therefore, although the reformed

centuriate assembly was essentially democratic, wealth and

age enjoyed indirectly some advantages.

67. The Tribal Assemblies. Legislation of the fifth cen-

tury, possibly the lex Aternia Tarpeia of the year 454, had

allowed magistrates, tribunes, and plebeian aediles to impose

fines up to a certain limit. All cases involving a larger
amount than the minimum fixed could be appealed to the

tribal assembly. The effect of this arrangement was to

make the tribal assemblies criminal courts of appeal in all

but capital cases. This change had its political side. It

enabled the tribune to hold a magistrate responsible for his

conduct, but its value in this respect was in large measure

offset by the use of the court for partisan purposes. An

important step toward robbing the tribal assemblies of their

judicial functions altogether was taken toward the close of

this period by the establishment, in 149, of the first quaestio

perpetua (p. 74).

The most important laws of this period were passed in

the tribal assembly. For instance, the leges Villia (p. 70),

Gabinia (p. 71), Cassia (p. 71), Calpurnia (p. 74), and
various sumptuary laws, e.g., the lex Oppia and the lex

Orchia, were all plebiscita. The tribal assembly met within

the city and had a simpler organization than the centuriate

assembly. Furthermore, the tribune who presided over the

concilium plebis represented better than the magistrate the

SUPREMACY OF THE NOBILITAS 77

progressive sentiment of the community. The leges Aelia

et Fufia of about 155 applied the auspices to the tribal
assemblies . for the first time. The senate secured the

passage of this law for the purpose of preventing undesir-
able action in the tribal assembly, when all other forms of

opposition had failed. As a defensive weapon, however,
the measure was of little avail.

68. Growth of the Proletariat. The economic changes

in the condition of the people were far more serious than

the political. The immediate result of them was the

widening of the gap between the rich and the poor. A

number of reasons may be given for the growth of the

proletariat on the one hand, and, on the other, for the

acquisition of great wealth by the favored few. The long

wars had taken the peasant proprietors from home, and

their land, left without cultivation, rapidly deteriorated in

value. Hannibal's occupation of Italy increased the dam-
age which had resulted from neglect, and at the close of

the second Punic war a large part of the land in Italy had

passed out of cultivation. This change bore heavily on the

free laborer also. The demand for his services was greatly

diminished by the transformation of arable into pasture

land, and the introduction of a vast number of slaves

brought his wages down to a very low point and put a

stigma on manual labor. The massing of landed property

in the hands of a few and the employment of slave labor

made the business of the peasant proprietor unprofitable.

Competition with the newly acquired provinces was still

more disastrous to him. The ranks of the proletariat,

which were reinforced in this way by free laborers out of

work and by bankrupt peasant proprietors, were still further

swelled by the manumission of slaves. Many of the slaves

who had been brought to Rome as captives during the wars

78 REPUBLICAN PERIOD: HISTORICAL

outside of Italy were clever artisans or good farmers, and

their owners found it more profitable to manumit them, give

them a small capital, and share in the profits of the enter-
prise, than to retain them as slaves. This condition of

things was somewhat relieved in the early part of the period

by drawing off large numbers of the proletarii to the newly
established colonies. Ten or twelve colonies were founded

in the interval between 287 and the close of the second

Punic war, and twice as many in the early part of

the second century, but after 180 we hear of only one

new colony, so that the proletariat lost even this form of
relief.

69. Amassing of Great Fortunes. The aggrandizement

of the rich kept pace with the impoverishment of the mid-
dle classes. Several states in southern Italy, which had sided

with Hannibal, were punished after the close of the second

Punic war by being deprived of a large portion of their ter-

ritory. The rich men at Rome found little difficulty in get-
ting possession of the greater part of this confiscated land.

The acquisition of territory beyond the sea was of immense

value to the capitalist and successful politician. On the

one hand, it gave the Roman officials who were sent out to

the provinces a good opportunity to amass fortunes at the

expense of the provincials. On the other hand, the con-

quests in Spain and the East opened new outlets for trade,

which the special privileges granted to Roman citizens, and

the destruction of Rome's commercial rival, Carthage,
threw almost entirely into the hands of the Roman mer-

chant and banker, and Roman capitalists began to reap rich

returns for the investment of their money. Another profit-
able field for investment was the collection in the new

provinces of the taxes which the state let out by contract

to private citizens. Since the provincials were without

SUPREMACY OF THE NOBILITAS 79

defense, and the ruling class at Rome winked at the extor-
tionate demands of its representatives abroad, enormous

fortunes were made in a short time. The evils which

naturally follow a sudden increase in wealth were aggravated

by the fact that the conquest of Magna Graecia and the

East brought the Romans into contact with a highly devel-
oped civilization to which their previous simple life was in

marked contrast. The development of luxurious tastes and

the means of gratifying them came simultaneously, and the

rich Roman rushed into reckless expenditure on his house-

hold and his retinue with the intemperance which charac-
terizes the parvenu. The long series of sumptuary laws,

which began with the lex Oppia of 2 15, is in itself a striking

proof of the tendency of the time. The attempt to check

the growing evil by legislation was of as little effect as such

efforts usually are. In fact, the lex Oppia itself was repealed

after it had been in force only twenty years. The severe

measures which the censors took to check extravagance

were of as little permanent value.

70. Political Results. The immense increase, on the

one hand, in the number of freedmen, and of freemen out

of work, and, on the other, the acquisition of large fortunes

by a few, had a most disastrous effect on Roman politics.

A large number of freedmen and of those who had lost their

holdings or their occupation in the country districts drifted

to Rome and were admitted to the popular assemblies, in

so far as their property allowed it. Their votes were in

many cases to be had by the candidate who gave the most

for them, or whose games were the most magnificent. The

laws to punish bribery and to provide for a secret ballot, to

which reference has already been made (p. 71), furnish an

indication of the growing demoralization of the popular

assemblies. The great inequality in wealth had another

80 REPUBLICAN PERIOD: HISTORICAL

unfortunate political result. It gave rise to a spirit of

dependence among the great mass of the people, in some

cases of hostility toward the rich on the part of the poor,

which found expression in class legislation of various kinds.

Thus, in 217, the democratic leader Flaminius secured the

passage of a bill lowering the money standard ; in 216 a
commission was established to facilitate the negotiation of

loans ; and in the same decade a law was passed prohibiting

senators from owning ships of more than a certain tonnage.

71. The Conquest of Southern Italy. The conclusion of

the third Samnite war had already made Rome mistress

of central Italy. A petty quarrel with Tarentum, in 282,

opened the way for her conquest of southern Italy. In
the war which followed, the Tarentines and their allies in

southern Italy were unable to cope with Rome and sent to

Pyrrhus, the king of Epirus, for help. He inflicted a severe

defeat on the Romans near Heraclea in 280, and advanced

through Samnium and Campania to the borders of Latium ;

but at that point he turned back. Again, in 279, Pyrrhus

was successful at Asculum, and negotiations looking to

peace were entered into ; but the appearance of a Cartha-

ginian fleet at Ostia offering help induced the Romans to

refuse all terms. The urgent requests which the Greeks in

Sicily made for help, and his discouragement over the state

of affairs in Italy, led Pyrrhus to cross to Sicily in 278.
After an unsatisfactory campaign in that island, he returned

to Italy in 275, was defeated by the Consul M'. Curius at
Beneventum, and retired permanently from Italy, leaving
Rome free to bring the cities in the lower part of the
peninsula completely under her control.

72. The First Punic War. The harmonious relations

which existed between Carthage and Rome during the war
with Pyrrhus were brought to an untoward end by the

SUPREMACY OF THE NOBILITAS 8 1

course of events in Sicily. Besides her possessions in

Africa, Carthage controlled Sicily, with the exception of

Syracuse and Messana, and also Sardinia, Corsica, the

Balearic islands, and the south coast of Spain. An oppor-
tunity presented itself in 264 to make herself mistress of

Messana also, and she eagerly embraced it. One party in

this city, however, appealed to Rome for help, and the

senate was forced by popular clamor to send the consul

Appius Claudius to its assistance. The Romans were suc-
cessful on land, but they found that such success would

count for little as long as Carthage controlled the sea.

Accordingly they fitted out a fleet in the year 260 which

won a great victory off Mylae, and from this time on the

contest was in large measure a struggle for naval supremacy.

In fact, the defeat of the Carthaginian fleet by Catulus in

241 brought the war to an end. Had it not been for their

new allies, the Romans would have been helpless in such

a struggle, but the seamanship of the Greeks of southern

Italy, and the knowledge which they had of the Sicilian

coast, helped to offset the naval experience of Carthage.

By the terms of peace Carthage gave up Sicily to Rome,

surrendered her prisoners, and agreed to pay a war indem-
nity of 3200 talents. Three years after the close of the

war, in 238, when she was weakened by a long-continued
m*tiny in the army, she was forced to give up Sardinia and
Corsica also.

73. War with the Kelts and Illyrian Pirates. In the

years which followed the first Punic war, Rome strengthened

her position in Italy and on the Adriatic. She was startled

in 225, however, by the news of a fresh Keltic invasion on

the part of the Boii and Insubres and Transalpine merce-
naries. Notwithstanding the enrollment of 150,000 men

for the protection of Italy, the invaders advanced as far as

82 REPUBLICAN PERIOD: HISTORICAL

Clusium in Etruria, and defeated a detachment of the

Roman army; but the approach of another strong force

obliged them to retire, and they were crushed between the

two Roman armies at Telamon in Etruria. The submission

of the Boii followed in 224; that of the Insubres, who

resisted more stubbornly, in 222. The northern frontier

of Italy was secured by planting colonies at Mutina, Pla-
centia, and Cremona, and by building a military road, the

via Flaminia, to Ariminum. The war which broke out

against Illyria in 229 had the two practical results of freeing
Italian trade in the Adriatic from the depredations of the

Illyrian pirates, and of throwing Rome into the cauldron of

Greek politics.

74. The Second Punic War. The rapid progress which

Carthage was making in Spain disturbed the Romans to

such an extent that a treaty was made with her, by the

terms of which she agreed to limit her acquisitions to

the region south of the Ebro. The city of Saguntum lay

south of that river, but it was not considered necessary to

provide for her independence in the treaty mentioned,
because she was in alliance with the Romans. The attack

which Hannibal made on that city in 219 was, therefore,

a direct affront to Rome. The Carthaginians refused to

grant redress, and preparations were at once made in

Rome to fit out expeditions against Spain and Africa. But

Hannibal, by a rapid march into northern Italy, which he

reached with an army reduced to 26,000 men, put the

Romans on the defensive, and by brilliant victories on the

Ticinus and the Trebia in 218, at the Trasimene lake

in 217, and in the following year at Cannae, put the

supremacy of Rome in Italy in extreme peril. In fact,

the battle of Cannae was a signal for the withdrawal of

almost all the cities of southern Italy from their alliance

SUPREMACY OF THE NOBILITAS 83

with Rome. Only a few seacoast towns remained loyal,

or were held in subjection by garrisons. In spite of these

great disasters the spirit of the Romans was not broken.

They adopted, however, the policy of avoiding a direct

trial of strength with Hannibal, and devoted their energy

to cutting off all his sources of supply. With this object in

view they sought to regain the Italian cities which had

allied themselves with Hannibal, or had been conquered

by him. With the same purpose in mind they carried

on a vigorous campaign against the Carthaginians and

their allies in Spain and Sicily. The result of this policy

was that Spain, the great center of Carthaginian strength,

was overrun by the Romans, and Hasdrubal, Hannibal's

brother, after coming into Italy in response to Hannibal's
urgent request for reinforcements, was defeated and slain

at the Metaurus in 207, and Hannibal himself stood alone

with his little army in a corner of Italy. The Romans

were now ready for a bold stroke, and in 204 the senate,

yielding with some hesitation to popular demand, sent over

to Africa young Scipio, who had distinguished himself in

Spain. The audacity of this step was justified by the

complete victory which the Roman army won at Zama in

202 over Hannibal, whom the Carthaginians had hastily

recalled. By the terms of the peace, which was concluded

in the following year, Carthage was stripped of all her

foreign .territory, and even in Africa Numidia was declared

independent. She was, furthermore, forbidden to wage war

abroad, and in Africa except with the consent of Rome.

She gave up her fleet also, and agreed to pay an indemnity
of 10,000 talents.

75. First Macedonian War. The most important result

of the war against the Illyrian pirates, as we have already

noticed, was the fact that Rome's new acquisitions placed

84 REPUBLICAN PERIOD: HISTORICAL

her in a position where she would be easily involved in the

meshes of Greek politics. The inevitable entanglement

came in 2 14. King Philip of Macedon, with an envious eye

on the Roman possessions on the Illyrian coast, took advan-

tage of Rome's weakness, after the battle of the Trasimene
lake, to form an alliance with Hannibal, promising him help

in Italy in return for the above-mentioned Illyrian towns.

Rome was forced to accept Philip's challenge, but her main
purpose in the war which followed was to prevent him from

giving help to Hannibal, so that she was content, in the
main, with putting herself at the head of the Greek states

opposed to Philip, and not unwillingly made peace with him

in 205 on terms which extended the limits of Macedonian
territory.

76. Second Macedonian War. But the successful comple-
tion of the second Punic war left Rome free to deal with

the Eastern question, and the development of Philip's
ambitious plans seemed to make interference necessary.

He had formed a plan with Antiochus III of Syria for

the division of Egypt, and while Antiochus occupied him-

self with the conquest of Coele-Syria, Philip seized Egypt's
possessions on the Aegean. Rhodes came to their relief,

and later joined Athens and Egypt in asking help from

Rome. Philip refused to grant the demands which a

Roman embassy made on him at Abydos in 200 that he

should make peace with the Greeks, give up the territory

which he had taken from Egypt, and submit his quarrel

with Rhodes to arbitration — and war was declared at once.

Rome was assisted by Rhodes and by Attalus, king of Per-
gamum, and with their help forced Philip to yield after the

battle of Cynoscephalae in 197. Philip gave up his con-
quests, withdrew from Greece proper, surrendered his fleet,

and paid a war indemnity. The Greeks were declared free,

SUPREMACY OF THE NOBILITAS 85

and Rome's friends and allies in Greece were treated with
unparalleled generosity. By adopting this plan, instead of

following her usual policy of territorial aggrandizement,

Rome furnished a proof of her admiration for the Greek

civilization, and avoided rousing the passionate opposition
of the whole Greek world. What motive determined her

course it is hard to say.

77. War with Antiochus. In the meantime Antiochus

had completed the conquest of Coele-Syria, and in 197
proceeded to seize the Egyptian possessions on the south

coast of Asia Minor. Notwithstanding the urgent appeals

of Eumenes of Pergamum and the free Greek cities, Rome
could not be induced to interfere with the movements of

Antiochus in Asia, but when he crossed the Aegean sea in

192, on the invitation of the Aetolians, an army was sent

against him. His utter defeat at Thermopylae in the year

191 drove him out of Europe, and vindicated the main

principle for which Rome was contending, that of the non-
interference of foreign potentates in European politics ; but

the opportunity to break the power of Antiochus was so

promising that the Romans followed him into Asia, and

inflicted a crushing defeat on him at Magnesia in Lydia

in the year 190. Peace was made on condition that he

should retire beyond the Taurus, pay 15,000 talents, and

limit his fleet to ten ships of war. Rome's allies were flat-
tered by being allowed to take part in the peace negotia-
tions, and were rewarded for their services by valuable gifts

of territory.

78. The Third Macedonian War. Among others, Philip

of Macedon had supported the Romans loyally, and in
return he received Demetrias and a certain amount of

territory in Thessaly and Aetolia. But, suspicious of his

growing influence in Greece, the Romans a few years later

86 REPUBLICAN PERIOD: HISTORICAL

took his new possessions from him. Their suspicions were

not without justification. Jealousy of Rome's interfer-
ence in Greek politics was growing rapidly; the national

spirit of the Greeks was developing, and Philip cleverly

appealed to both these sentiments. His successor, Perseus,

strengthened the position of Macedonia by alliances with

his neighbors. The attempted assassination of Rome's
friend, Eumenes of Pergamum, at Delphi, at the supposed

instigation of Perseus, and the support which Rome gave

to a petty Thracian prince banished by Perseus, fanned

the smouldering embers into flame, and war broke out in

171. Success attended the Macedonians at the outset,

and the Romans pretended to consider favorably the pro-

posals of peace. Their real purpose, however, was to

crush Macedonia completely, and this object they accom-

plished by their success at Pydna in 168. The former

kingdom of Macedonia was divided into four parts, each

independent of the other, and one-half of the tribute for-
merly paid to the king was turned into the Roman treasury.

79. Subsequent Changes in Macedonia, Greece, and Spain.

The partition of the country led to endless confusion, and

a pretender, named Andriscus, took advantage of this state

of things to put himself at the head of reunited Macedonia.

He was defeated without much difficulty in 148, and Rome

at once made Macedonia a province, adding to it southern

Illyria, Epirus, and Thessaly. The settlement of affairs in

Greece proved to be equally unsatisfactory. The Greek

states were constantly quarreling. The hostility toward

Rome was persistent, and the Achaean league was devel-

oping strength and confidence in a way which threatened

to make it the central point of an uprising. The trouble

reached a climax in 147, when the Achaeans declared war

against Sparta, in spite of warnings from Rome against the

SUPREMACY OF THE NOBILITAS 87

adoption of such a course. The Romans put an army in the

field at once. The Achaeans on their side were joined by
the Boeotians, Euboeans, Phocians, and Locrians. The war

was of short duration, and after its conclusion the Achaean

league was disbanded, Corinth destroyed, and the greater

part of Greece was placed under the supervision of the

governor of Macedonia. The policy of Rome in Greece

and the Orient was, not to extend her sovereignty, but to

weaken the strong powers already existing in those quar-

ters and to prevent the growth of new ones. In the unciv-

ilized West her purpose was very different. In Spain she

acquired from Carthage, as a result of the second Punic

war, only the southern portion of the peninsula. This terri-

tory was divided into two provinces and assigned to prae-
tors. The unwise and cruel rule of the Roman governors

and their subordinates brought on an uprising in 154, which,

beginning first with the Lusitanians, spread far and wide,

and cost the Romans twenty years of determined effort to

crush. After the fall of Numantia in 133, the last point

of resistance, peace reigned in Spain for many years.
80. The Third Punic War. The Romans looked across

the Mediterranean at the regeneration of Carthage after

the second Punic war with unmixed anxiety. Masinissa of

Numidia took advantage of their jealous attitude to claim

on one pretext or another certain possessions of Carthage,

until at last the Carthaginians were driven to the point of

making war on him. This step was in contravention of the

treaty of 201, and Rome, therefore, sent a strong army

across to Carthage in 149 ; but three years of hard fight-
ing intervened before the city could be taken. Carthage

and the cities faithful to her were destroyed ; a part of the

surrounding territory was given to her neighbors, and part

was taken by Rome herself.

88 REPUBLICAN PERIOD: HISTORICAL

81. Development of Imperialism. The long series of wars

which came to an end with the capture of Carthage in 146,

left Rome in possession of large tracts of new territory

outside of Italy. Sicily, with the islands of Sardinia and

Corsica, she felt compelled to hold for the protection of

Italy. Spain had shown itself in the second Punic war

such a point of vantage for Carthage that it seemed neces-
sary to take it under Roman control. A large party at

Rome had come to feel that the safety and growth of their

native city required the destruction -of Carthage, and, after
she had been destroyed, it could be regarded as a matter

of duty to give the conquered peoples some form of stable

government. In the case of Macedonia, at the end of the

first war the form of government was left unchanged, and

even after the second war autonomy was granted to the

four sections into which the country was divided. A

Roman government was imposed on the people only after

other plans had failed. In other words, it seems clear that

Rome did not deliberately adopt a policy of conquest and

territorial aggrandizement outside of Italy, but the protec-
tion of her own interests seemed to make an extension of

territory necessary in each case. The successful prosecu-

tion of these wars, however, developed the thirst for con-

quest ; the legitimate and illegitimate profits from the new

territory appealed to the commercial spirit and the greed

A'bf the Romans, and the control of Spain, Italy, Sicily, Sardinia, Macedonia, and Africa, which made Rome the

strongest power in the Mediterranean, suggested inevitably
the rounding out of her possessions by the conquest of Asia
and Egypt.

82. The Model adopted for Provincial Government. The

Romans organized a definite government in Sicily and in
Sardinia and Corsica in 227, in the two Spains in 197, and

SUPREMACY OF THE NOBILITAS 89

in Macedonia and in Africa in 146. The earliest form of

provincial government was an adaptation of the system

which had been introduced throughout Italy, with two

important modifications, however. The relations which
the Italian communities bore to one another were under

the direct supervision of the senate. Such supervision

would be impossible in most cases for territory outside of

Italy. Imperial interests were, therefore, placed in the

hands of a Roman governor. The second important differ-
ence consisted in the fact that the provincials were subject

to taxes which were not imposed on the Italians. This is

not to say that in other respects the provincials were as

well off as the Italians. In practice their condition was

much worse, partly because they were largely at the mercy

of a governor who was allowed a large liberty in his man-

agement of the province, whose transgression of the prin-
ciples laid down to check his exercise of autocratic power

it was almost impossible to punish.

83. The Lex Provinciae and the Governor. The govern-
ment of territory outside of Italy was a new problem for

the Romans, so that various experiments were tried with the

earliest provinces before an essentially permanent system

was adopted. But from 146 down to the later years of the

republic, the senate drew up a set of regulations for each

new province, and sent a commission of ten to the province

to cooperate with the commanding general in putting them

into execution, and in arranging such details as seemed

necessary. This body of regulations formed the lex pro-
vinciae, or constitution of the province. The first period in

the history of the provinces extends to the time of Sulla.

Up to that time provision was made for their government

by an increase in the number of praetors as provinces were

from time to time acquired. The provincial governor had

90 REPUBLICAN PERIOD: HISTORICAL

the right to collect money and supplies for war, commanded

the troops in the province, and exercised jurisdiction in
criminal and civil cases. In criminal cases he could even

impose a sentence of death, although Roman citizens, after

a certain date, had the right of appeal. In his administra-
tion of provincial affairs he was bound, at least theoretically,

by the lex provinciae. Money, troops, and subordinate

officials were provided by vote of the senate.

84. The Status of Communities in a Province. A uni-
form system of government was by no means adopted for

all the people within the limits of a single province. In

fact, the way in which the degree of civil liberty enjoyed by

the peoples in different cities under one governor varied is

one of the unique features of Roman provincial government.

The Romans accepted in most cases the political units

which they found already in existence, and treated the

different communities generously or harshly, according to

their previous attitude toward Rome. Cities which had

proved themselves faithful friends were made civitates

liberae. Those which surrendered became civitates stipen-

diariae, while those which resisted to the end, like- Carthage
or Numantia, were ordinarily destroyed. Civitates liberae

were classified as civitates foederatae or civitates sine foedere

immunes et liberae, according to the basis on which their

independence rested. The independence of communities

of the first class was formally recorded in duplicate on

bronze tablets. One of these tablets was preserved on the

capitol at Rome, the other in the city concerned. Commu-

nities of the second class received their independence by a

lex or senatus consultum. Its permanence was, therefore,

conditioned on the favor of the Roman people or senate.

The civitates liberae were not allowed to deal directly with

other states, but they were permitted to coin money and

SUPREMACY OF THE NOBILITAS 91

receive exiles, and in domestic affairs they were independ-
ent of Rome. The citizens of such a community were

tried before their own courts, were left untaxed by Rome,

and were subject to no other obligation than that of fur-

nishing such a number of ships or of troops as might be

stipulated in the treaty. The constitution of a civitas sti-
pendiaria was drawn up by a senatorial commission, or

embodied by the provincial governor in an edict. It

usually permitted the community to retain its senate, pop-
ular assemblies, magistrates, and courts, and to conduct in

general the administration of local affairs ; but all this was

done under the supervision of Roman officials. Thus the

governor supervised the choice of senators, allowed or

forbade the holding of the local comitia, and examined the

city's finances. Upon the land of such a community a
fixed tax, or stipefidium, was laid, or a certain proportion

of the annual returns, i.e., a vectigal, was paid to the Roman

government. As time went on, the Romans more and more

rarely granted to a community the rights of a civitas ttbera.

In some provinces munidpia and colonies were established,

but their position was the same as that of corresponding

communities in Italy, with the important exception that

such communities in the provinces were subject to all the

regular provincial taxes. The condition of things in one of

the earlier provinces may be illustrated by the case of Sicily,

in which there were three civitates focderatae, five rivitates

liberae et immuncs, thirty-four civitates decumanae, paying a

tenth of the produce from the land, and twenty-six civitates
censor iae, whose territory was made state land.

92 REPUBLICAN PERIOD: HISTORICAL

SELECTIONS FROM THE SOURCES

Outbreak of Tarentine war: Liv. Ep. XII. — Heraclea : Liv. Ep.

XIII; Plut. Pyrrh. 16-17. — Pyrrhus crosses to Sicily: Eutrop.

II. I4. — Beneventum: Liv. Ep. XIV; Eutrop. II. 14. — Outbreak

of first Punic war: Polyb. I. 10-12; Cell. XVII. 21. 40. — Blockade

of Agrigentum : Polyb. I. 17. — Naval victory of Duilius : Wilm. Ex.

Inscr. 609; Polyb. I. 22-3; Eutrop. II. 20; Tac. Ann. II. 49.—

Capture of Regulus : Polyb. I. 33-5; Liv. Ep. XVIII.— Naval

defeat at Drepana : Liv. Ep. XIX ; Eutrop. II. 26; Polyb. I. 49-52.
— Naval victory of Catulus : Eutrop. II. 27 ; Polyb. I. 60-61 ; Liv. Ep.
XIX. — Peace with Carthage: Polyb. I. 62-3; Liv. XXX. 44. i.

— Acquisition of Sardinia: Polyb. I. 79 and 88. — Lex Flaminia
agraria: Polyb. II. 21; Cic. de Inv. II. 52; de Sen. n. — Illyrian
war : Polyb. II. 8 ff . — Increase in number of praetors : Liv. Ep. XX.
— War with Insubres and Boii : Polyb. II. 23-34; Liv. Ep. XX.—
Fall of Saguntum (second Punic war): Polyb. III. 17; Liv. XXI.

14-15. — Ticinus: Polyb. III. 65 ; Liv. XXI. 39. 10; 45-6. — Trebia:
Polyb. III. 71-4; Liv. XXI. 52-7. — Lex Claudia: Liv. XXL 63. 3.
— Trasimene lake: Polyb. III. 83-4; Liv. XXII. 4-7. — Cannae:

Polyb. III. 107-1 1 7 ; Liv. XXII. 43-50. — Lex Minucia : Liv. XXIII.
21. 6. — Treaty between Hannibal and Philip: Polyb. VII. 9; Liv.

XXIII. 33-4; Eutrop. III. 12. — First Macedonian war: Liv. XXIV.

40. — Capua recaptured: Polyb. IX. 3-9; Liv. XXVI. 4-16.—
Treaty with the Aetolians : Liv. XXVI. 24. — Events in Spain: Liv.

XXVI. 41-51. — Colonies : Liv. XXVII. 9-10. — Hasdrubal defeated :

Polyb. XI. 1-3; Liv. XXVII. 46-9. — Carthaginians expelled from
Spain: Liv. XXVIII. 12-37. —Peace with Philip: Liv. XXIX. 12.

— Thirty-five tribes: Liv. XXIX. 37. 13-14. — Scipio crosses to
Africa: Liv. XXIX. 24-7. — Zama : Polyb. XV. 5-16; Liv. XXX.
29-35. — Peace with Carthage: Polyb. XV. 18; Liv. XXX. 43.
— Second Macedonian war : Liv. XXXI. 5 ff. — Cynoscephalae :

Polyb. XVIII. i-io; Liv. XXXIII. 7-10. — Treaty of peace
made : Liv. XXXIII. 30. — Number of praetors increased : Liv.
XXXII. 27. 6.-^- Lex Porcia de provocatione : Cic. de Re Pitbl. II.

54; pro Rab. perd. reo, 12; Cell. X. 3. 13; Liv. X. 9. 4. — Greece
proclaimed free: Polyb. XVIII. 27-9; Liv. XXXIII. 32; Plut.
Flamin. 10. — Lex Sempronia de pecunia credita : Liv. XXXV. 7. —
War with Antiochus : Liv. XXXVI. i ff. — Magnesia : Liv. XXXVII.

SUPREMACY OF THE NOBILITAS 93

37-44. — Leges sumptuariae: Liv. XXXIV. 1-8 ; Cell. II. 24;
Macrob. Saturn. III. 17. — Leges de ambitu and Leges tabellariae :
Liv. XL. 19. u; Cic. de Legg. III. 35; Brut. 106; Liv. Ep.

XLVIL — Lex Villia annalis: Liv. XL. 44. i; Cic. Phil. V. 47.—

Third Macedonian war : Liv. XLII. 52 ff. — Pydna: Liv. XLIV.

40-42; Plut. Aem. 18-22. — Third Punic war: Appian, Punic. VIII.
74 ff. ; Liv. Ep. XLIX. — Lex Calpurnia de pecuniis repetundis :

Cic. Brut. 106; de Off. II. 75. — Andriscus : Liv. Ep. XLIX.—
Carthage destroyed: Appian, Punic. VIII. 127 ff . ; Liv. Ep. LI. —

Achaean war: Liv. Ep. LII. — Numantia taken: Appian, Hisp. VI.

84-98; Liv. Ep. LVII.

CRITICISM OF THE SOURCES 1

C. Bottcher, Kritische Untersuchungen iiber d. Quellen d. Livius

im 21 u. 22 Buch, Fleckeisen, Jahrb. (N.F.) Suppl. V. 351-442.
Nissen, Kritische Untersuchungen iiber d. Quellen d. IV. u. V

Dekade d. Livius. Berlin, 1863.

Soltau, Livius' Geschichtswerk (pp. 21-84, and bibliography, pp.
9-14). Leipzig, 1897.

Soltau, De fontibus Plutarchi in secundo bello Punico enarrando.

Bonn, 1870.

R. B. Smith, Rome and Carthage. London, 1880.

1 See also general bibliography on p. 22.

FK LIBRIS
ST, BASH

CHAPTER VI

THE STRUGGLE BETWEEN THE DEMOCRACY AND

THE NOBILITAS

85. Tiberius Gracchus. An investigation of the preced-

ing period has revealed (pp. 77-80) the serious economic
and political changes which followed as a result of the

great wars. The republic had been at the outset, and for

several centuries afterward, a commonwealth of free land-

owners. This great middle class was now swept out of

existence, and with it went the foundation on which the

state rested. The object of the movement connected with

the name of Tiberius Gracchus was to build this class up

again. His attention is said to have been called to the

wretched condition of affairs in Italy when he was on a

visit to Etruria, where the evil had reached its greatest

height. He thought relief could be had by assigning state

land to citizens, and, with this purpose in mind, he secured

an election to the tribunate for the year 133 and at once

proposed a reenactment of that clause of the Licinian law

which limited the amount of land to be held by an indi-
vidual to five hundred acres, with the modification that for

each of two grown sons two hundred and fifty acres in

addition should be allowed. That portion of the ager publi-
cus, the control of which the state would resume under the

operation of this law, was to be divided among poor citizens

on condition of the payment of a yearly tax. Payment for

improvements was to be made to those already in posses-

sion, but this claim on the Roman treasury was met by

94

DEMOCRACY AND NOBILITAS 95

the inheritance which Attalus III of Pergamum had lately

bequeathed to the Romans. A standing commission of

three, whose members were to be chosen annually, ///

viri agris iudicandis adsignandis, was to carry out the pro-
visions of the law. This proposal was essentially different

from earlier colonizing projects. It was distinctly social-
istic. Earlier colonies had been sent out to points of danger

to hold, and to Romanize, newly acquired territory. The

protection which they gave the state was a sufficient return

for the land which the state gave them. The new colo-
nists were to be settled in peaceful sections of Italy and

received land from the government solely by virtue of their

poverty. The proposal of Tiberius naturally aroused the

violent opposition of the rich, whose profits from the ager

publicus would be materially diminished by its adoption.

It was opposed on the ground that it revived an obsolete

provision of a law passed two hundred years before, and

probably because it was a piece of class legislation, and

because it also diminished the public revenue. Believing

that he could not secure the support of the senate, Tiberius

submitted his proposal to the people at* once. This he had
a constitutional right to do under the Hortensian law, but

even here he was thwarted by the veto of his colleague

Octavius. Up to this point the question at issue had

been a social one. It took on a political character when

Tiberius secured the removal of Octavius from office by a

vote of the people. In fact, his agrarian proposal becomes

unimportant in comparison with the constitutional question

involved in the removal of Octavius. While the long agi-
tation which culminated in 287 had established the general

principle that the will of the people expressed in their
assemblies constituted the law of the land, their will had to

be ascertained in a certain way, and the expression of it

96 REPUBLICAN PERIOD: HISTORICAL

was subject to certain hindrances. One of the limitations,
for instance, on the freedom of the action of the people

in the comitia, consisted in the right of a tribune to inter-

pose his veto. Now, in securing the removal of Octavius

from office, Tiberius was acting on the theory that a rep-

resentative of the people ceases to be such when in a par-
ticular matter he acts out of conformity with the wishes of

a popular majority. The logical application of this theory
in all cases would remove all constitutional limitations upon

the expression and execution of the people's will, and would
put the state absolutely under the control of a temporary

popular majority. The principle was not only out of har-
mony with the genius of Roman political institutions, but

it is subversive of stable government. It found logical

expression in the democratic empire of Julius Caesar.

The agrarian law of Tiberius was adopted, but he himself

was killed while seeking reelection to the tribunate.

86. The Years following the Death of Tiberius. The

ten years which followed the tribunate of Gracchus were

years of comparative political inactivity. The development

of a democratic opposition to the nobilitas, however, went

on steadily. The passage of the agrarian law, and of other

less important measures, in a popular assembly against the

wishes of the senate had stimulated the activity of the tribal

assembly, and its importance, both as a legislative body and

as a center of political agitation, increased rapidly, and an

attempt was made to preserve its purity by the lex tabellaria

of the tribune C. Papirius Carbo, which supplemented the

lex Gabinia and the lex Cassia (p. 71) by providing for a

secret ballot, when the comitia met as a legislative body.

That the agrarian law of Gracchus was actively carried

out for some time is indicated by the census, which shows
an increase in the number of citizens from 318,000 in 135

DEMOCRACY AND NOBILITAS 97

to 395,000 in 124. A large majority of these 77,000 new

citizens must have gained their citizenship by becoming

landowners under the operation of the new law. The

death of Tiberius Gracchus, therefore, by no means put

an end to the agrarian movement. Another question, of

a political character, was brought into the foreground by

the agrarian legislation. The position of the Latins and

other Italians was already bad enough. The passage of the
new law made it worse, since it took from them some of

their privileges in the ager publicus, and therefore empha-
sized the disadvantage of their position when compared

with that of Roman citizens.

87. The Legislation of Gaius Gracchus. Accordingly, the

necessity of settling satisfactorily the land question and of

admitting the Italians to the rights of Roman citizenship

were the two questions which confronted Gaius, the brother

of Tiberius Gracchus, on his election to the tribunate in 123.

Two motives probably actuated him in the course which

he took, — a desire to avenge the death of his brother,
as well as to bring to an end the supremacy of the senate.

To accomplish the latter purpose he sought to bring to his

support the proletariat and the knights, the two non-sena-
torial elements in the community. He aimed at securing

the favor of the former by the passage of a lex frumentaria,

which put grain at the disposal of the poor at a price lower

than the market rate. He favored the knights at the

expense of the senate by substituting knights for senators

on the juries in the quaestio de repetundis. Since the equites

had very important financial interests in the provinces, while

the provincial governors, whose cases were heard in this

court, were senators, the change involved a great gain for the

former and at the same time put the latter in serious peril.

Although a number of laws had confirmed the citizen's

98 REPUBLICAN PERIOD: HISTORICAL

right to appeal to the people in cases of life or death,
the senate found means of suspending this right, when it

wished to get rid of an enemy, by establishing a special

judicial commission or by passing a senatus consultum ulti-
mum. Both these devices had been used successfully against

Tiberius and his followers. A lex Sempronia of Gaius for-
bade the appointment of such commissions, and denied

the validity of the interpretation put on the senatus con-
sultum ultimum. The agrarian law of Tiberius, which had

not been carried out for several years, was reenacted or

reaffirmed. The tribal assembly under the leadership of

Gaius encroached aggressively on the traditional preroga-
tive of the senate by taking part in the control of foreign

affairs, as it did in regulating the tax system in Asia and in

founding colonies. Of far-reaching importance was a law
which made it incumbent on the senate to decide which

provinces should be consular before the new magistrates

were chosen (cf. p. 237). Toward the end of his second

tribunate Gaius took up the second great political problem,

which, as we have seen, confronted him at the beginning

of his political career, and proposed to give Roman citizen-
ship to the Latins, and Latin rights to the other Italian

allies; but at this point the selfish democracy of Rome
deserted him. He became a candidate for the tribunate a

third time, was defeated, and, like his brother, met a vio-

lent death. The agrarian movement which had been insti-

tuted by Tiberius and Gaius was summarily checked by the

legislation of 118 and in, which gave the full rights of

ownership to those already occupying state land ; but the
other legislation of Gaius remained in force. A still more

important result of the Gracchan movement was the con-

sciousness which the democracy gained of its own strength

and of the weak points in the position of the senate.

DEMOCRACY AND NOBILITAS 99

88. Marius and the Wars with Jugurtha and the

Cimbri. In fact, the weakness of the nobilitas soon gave

the chance of success. In 112 the government was com-

pelled by public sentiment to declare war against Jugurtha,

the king of Wumidia, who had not only dispossessed of

their rights his cousins, Adherbal and Hiempsal, and put

them to death, but had treated the protests of the Romans

with scorn. In the war which followed, the open purse of

Jugurtha on the one hand, and the venality and incapacity

of the senatorial leaders on the other, brought disgrace to
the Roman name and defeat to the Roman arms. The

popular party insisted on a change, and in 107 succeeded

in electing to the consulship C. Marius, a man of humble

birth who had shown his ability at the siege of Numantia,

and to him the control of the forces acting against Jugurtha

was committed. Jugurtha was defeated and the war was

speedily brought to an end. Marius was still in Africa,

arranging the affairs of the province, when he was elected

to the consulship for the year 104 and intrusted with a

still more serious undertaking. A horde of barbarians, of

Germanic origin, from the shores of the North Sea, in

search of lands and booty, had swept southward toward

Italy, and in 113 defeated a Roman army under the con-
sul Cn. Papirius Carbo at Noreia (the modern Neumarkt).

After this victory the Cimbrian invaders were joined by

two Helvetian peoples, the Teutones and Tigurini, and in

Gaul in 109 inflicted a second defeat on the Romans under

M. Junius Silanus. Two years later the Roman consul
L. Cassius suffered a still more serious reverse at the hands

of the Tigurini, and in 105 at Arausio the combined forces

of the barbarians destroyed the two armies which the pro-
consul Q. Servilius Caepio and the consul Cn. Mallius

Maximus commanded, and left 60,000 Romans dead on

100 REPUBLICAN PERIOD: HISTORICAL

the field of battle. This was the condition of affairs when

Marius entered on his second consulship in 104. Great

anxiety prevailed in Italy, and complete distrust of the

senatorial regime. The withdrawal of the Cimbri toward

Spain and the inactivity of the other barbarians gave

Marius an opportunity to reorganize and train his forces,

so that later, when the enemy sought to enter Italy at two

different points, they were completely annihilated, the Teu-
tones at Aquae Sextiae in 102, and the Cimbri the following

year on the Raudine plain.

89. Saturninus and the Conservative Reaction. The bril-
liant successes which the novus homo Marius thus won in

the Jugurthine and Cimbrian wars, following, as they did, on
the disasters which the state had suffered under senatorial

leadership, inflicted a severe blow on the prestige of the

senate, and the democracy was quick to take advantage of

the situation by allying itself directly with Marius. For

the year 100 he was elected consul for the sixth time,

and liberal assignments of land in Africa were made to

his veterans in a measure introduced by the tribune

Saturninus ; but the radical character of the agrarian bills

which Saturninus brought forward in his second tribunate

in 100, and the forcible means which he and the praetor

Glaucia used to secure their passage, alienated a large part

of the people, and drove even Marius over to the opposi-
tion. In the reaction which followed, the laws of Satur-

ninus were repealed, and an attempt was made to check

hasty legislation in the comitia in the future by the lex

Caedlia Didia of the year 98, which provided that a bill

should be published seventeen days before it could be sub-

mitted to the people for action (cf. p. 254). This measure
also forbade the inclusion of different matters in the same
bill.

DEMOCRACY AND NOBILITAS IOI

90. Drusus and the Italians. It is a strange illustration

of the irony of fate that M. Livius Drusus, the son of the

conservative whose clever manoeuvres had brought political

disaster and death to the younger Gracchus when he tried

to ameliorate the political condition of the Italians, should
have been the man who revived the movement to relieve

the Italians, thereby losing his life. The ultimate political

aim of the younger Drusus, however, differed essentially

from that of his predecessor. C. Gracchus had tried to

overthrow the senate by combining all the other forces in

the state against it. Drusus, on the other hand, sought to

strengthen the conservative position by removing the prin-
cipal causes of discontent, not only in Rome but in all

Italy. He sought to conciliate the poor by an agrarian law
and a corn law. He tried to reconcile the senate and the

knights by a measure which made both senators and equites

eligible for jury duty, and finally he promised citizenship
to the discontented Italian allies. But the selfishness of

all the parties concerned brought his efforts to naught.

Despairing of the support of the senate, he submitted

directly to the popular assembly a bill with clauses embody-
ing his plans with reference to the distribution of grain, the

assignment of land, and the composition of the juries. The

measure was passed in spite of violent opposition, but his

subsequent proposal to give citizenship to the allies alien-
ated the people, who were unwilling to share their privileges

with others, and Drusus became a victim of popular passion,

as C. Gracchus had been. The senate had by this time

mustered courage enough to declare that the laws already

passed were in contravention of the lex Caecilia Didia, and
therefore invalid.

91. The Social War. The bill which Drusus submitted

in the year 9 1 was the last of many attempts to better the

102 REPUBLICAN PERIOD: HISTORICAL

condition of the Italians by conservative methods. When,

like its predecessors, it resulted in failure and was followed

by severe repressive measures directed against them, the
discontent of the Italians broke out into an open revolt, in

which all except the Latins and the aristocratic states of

Umbria and Etruria joined. The loosely organized con-
federacy which they formed had its capital at Corfinium,

and imitated the Roman system in having a senate with

five hundred members, two consuls, to represent respec-
tively the Oscan and Latin speaking peoples, and twelve

praetors. The Italians were as good soldiers as the

Romans; they found able leaders, and they were better

prepared for war than the Romans. Consequently, the

advantage in the early part of the war, which began in 90,
rested with them, and when the Umbrians and Etruscans

showed signs of joining the confederacy Rome thought it

wise to make concessions. Within a year after the out-
break of the war the consul L. Julius Caesar secured the

passage of a law granting citizenship to the allies who had

remained loyal, and in the early part of the next year, 89,
on the proposal of the tribunes M. Plautius Silvanus and

C. Papirius Carbo, the lex Plautia Papiria was passed, pro-

viding that Roman citizenship should be given to the citi-
zens of allied states who should register their names with

a Roman praetor inside of sixty days. The lex Pompeia of

the same year gave Latin rights to the Transpadanes. The

newly made citizens were, however, assigned to eight tribes,
and this fact limited their influence. These concessions

placated a majority of the Italians, and the smouldering

embers of revolt among the Bruttii, in Samnium, and in
Lucania were stamped out in the following year.

92. Sulla and the Mithridatic War. The state of affairs

in the East was the immediate cause of the next trial of

DEMOCRACY AND NOBILITAS 103

strength between the two parties at Rome. The Romans

had been so engrossed with affairs in Italy that they had

not heeded the rapid development of a new power in the

Orient. For twenty years or more Mithridates Eupator,

the king of Pontus, had extended his power without serious

hindrance in Asia Minor and along the north shore of the
Euxine. At last he came into conflict with the Romans in

Bithynia, and war broke out in 88. The Roman forces

in the East proved to be no match for Mithridates, and the

conduct of the campaign was intrusted to one of the con-
suls, L. Cornelius Sulla, who had distinguished himself in

the Social war and had some knowledge of the Eastern

question.
93. Sulla, Marius, and Cinna. Marius, however, coveted

the position and formed a compact with the tribune P.

Sulpicius Rufus, as he had earlier with Saturninus. Under

the leadership of Sulpicius laws were passed giving the

Italians access to all the tribes and assigning the command

of the forces acting against Mithridates to Marius. Sulla,

who had not yet left Italy, returned with his army ; Marius

fled, and the laws of Sulpicius were repealed. The power

of the tribune to do mischief was curtailed by a law which

made the preliminary approval of the senate necessary

before the concilium plebis could act upon a measure, and

probably the Servian organization of the comitia centiiriata

was restored. Then Sulla set out for the East, leaving as

consuls for 87 the aristocrat Cn. Octavius and the demo-
cratic leader L. Cornelius Cinna. Dissensions sprang up

between them at once. Cinna was driven out of Rome by

Octavius, but, with the assistance of Marius and his vet-
erans, he returned and made himself master of the city.

The democratic party was at last installed in power, but

the record which it made was not one to be proud of. Its

104 REPUBLICAN PERIOD: HISTORICAL

leaders not only violated well-established traditions, as,

for instance, in admitting young Marius to the consul-
ship before he had reached his twentieth year, but they

also transgressed the essential principles of democracy in

advancing men to the magistracies without waiting for a
formal election and in substituting magisterial edicts for

popular legislation. Furthermore, they had no comprehen-
sive political programme. Sulla concluded a peace with

Mithridates in 85. In the spring of 83 he landed in Italy

with his troops, and in the autumn of 82 overcoming all

resistance captured the city.

94. The Legislation of Sulla with reference to the Senate.

Sulla had himself made dictator for an indefinite period

with the express purpose of reforming the constitution. His

tendencies were naturally conservative, and these had been

strengthened by his observation of the results which had

followed the democratic government of Marius and Cinna.

It is not strange, therefore, that his legislation bore a

marked reactionary character. ' His primary purpose, in
so far as the home government was concerned, was to

strengthen the oligarchy, and especially the senate as the

official representative of that element in the community.

To increase its power as a law-making body, he reaffirmed
the principle that the preliminary approval of the senate

was necessary before a measure could be submitted to the

plebeian tribal assembly. This change robbed the tribune of

his power of initiating legislation and diminished the impor-

tance of the senate's greatest legislative rival. He lessened
the influence of individual magistrates by increasing mate-

rially the number of praetors and quaestors and by encour-

aging a system of dependence on the senate. Thereby the

importance of the senate as an administrative body was

correspondingly increased. The same change released it

DEMOCRACY AND NOBILITAS 105

also from the control of the censor. The number of magis-
trates was henceforth large enough to fill the senate, and

the censor no longer drew up the list of senators. Senators

were substituted for knights on the juries, and, since the

number and competence of the courts were greatly increased

(cf. p. 1 06), the judicial duties of the senators became very

important.

95. The Magistracies. To protect the oligarchy against

the preeminence of any one man, Sulla secured a reaffirma-
tion of the principle that no one could be reflected to an

ofrice until an interval of ten years had elapsed, and estab-

lished definitely the cursus honorum. The number of prae-
tors was increased to eight, and the number of quaestors

to twenty. This made the administration of the duties of
these offices more efficient, but at the same time decreased

their dignity. In the early period it had been customary

for magistrates to command the armies of the state during

their year of office. From this time on they were rarely

sent to a foreign post until their term of office had expired ;

that is, they became purely civil magistrates during their

first year of office, and provincial governors the second

year. In this way the promagisterial system was defi-
nitely instituted, although perhaps Sulla did not originate

it. It is possible that a practice already followed in many

cases was made the regular method of procedure after this

time. The importance of the tribunate he lessened by

taking from its incumbent the right to initiate legislation

(cf. p. 104), and still more effectively by providing that

an ex-tribune should be ineligible to any other office in the

state ; that is, a citizen by accepting the tribunate lost all

chance of further political advancement.

96. The Courts. In originality, permanence, and prac-

tical value Sulla's reform of the judicial system was perhaps

106 REPUBLICAN PERIOD: HISTORICAL

of more importance than any other change made by him.

He reorganized the juries, increased the number of perma-
nent courts, and extended the judicial system so as to include

many new classes of cases. Since the time of C. Gracchus

the juries had been composed exclusively of knights, and,

while the quaestio de repetundis, in view of its constitution,

had exercised a restraining influence on the rapacity of

senatorial governors, it had frequently been used by the

equites to punish upright governors who had checked the

extortionate practices of the financial representatives of

the knights in the provinces. The Gracchan change in

the composition of the juries had been made on purely

political grounds. It substituted one bad method for
another. When Sulla restored the old practice by putting

senators on the juries in place of the knights, he also was

actuated by political motives, and the judicial system

in this respect was in as bad a plight as it had been

before. Justice could hardly be hoped for when one

member of a closely knit political and social organization

was tried before a jury made up of other members of the

same body. In 149, as we have already noticed, a perma-
nent court, the quaestio (perpetea) de repetundis, had been

established for the trial of magistrates who were charged

with accepting bribes or otherwise unlawfully using offi-
cial positions for their own advantage. Somewhat later

another standing court had been established, the quaeslio

de sicariis et veneficis, to take cognizance of attempts on

the life of citizens. Following these precedents, Sulla pro-
vided for criminal courts to inquire into serious attacks on

popular freedom, or into conduct prejudicial to the interests

of the state (de maiestate), forgery (de false), the use of

unlawful means by candidates for office (de ambitu), and

embezzlement of public funds (de peculate). By the increase

DEMOCRACY AND NOBILITAS IO/

of the number of praetors to eight, presiding judges were

provided for these courts, and their establishment practi-

cally brought to an end the criminal jurisdiction of the

comitia. Henceforth justice was dispensed in a speedier,

simpler, and surer way than had been possible before a

popular assembly. This change also involved differentia-
tion and classification of criminal offenses, and furnished a

scientific basis for the development of a complete criminal
code.

97. The Priesthoods. In early times new members of

the colleges of priests were chosen by cooptation, and this

plan was followed up to the year 104. After that time,

under the operation of the lex Domitia, new members

of the more important colleges were elected in a partial

assembly of the tribes. Sulla restored the earlier method

of selection, but in 63 the lex Domitia was put in force

again.
98. Pompey and the War with Sertorius. In 79 Sulla

resigned the dictatorship and retired into private life. He

thought that he had established the oligarchy firmly and

that he had guarded it at every point, but his own career

indicated a fatal weakness in the conservative position.

The army was henceforth arbiter of the fortunes of the

state. In fact, within ten years after Sulla's death, two
of his own lieutenants, Pompey and Crassus, used the

prestige which successful campaigns brought them to undo

a great part of his work. Pompey 's success was achieved
in Spain ; that of Crassus in Italy itself. During the

ascendency of the democratic party in Rome the Marian

leader, Q. Sertorius, had been sent out as governor of

Nearer Spain, and by his personal qualities, and his ability

as a political and military leader, he had succeeded in

defeating the various leaders of the senatorial party, and

108 REPUBLICAN PERIOD: HISTORICAL

in making himself master of the greater part of the penin-

sula. He even formed an alliance with Mithridates, and

there seemed to be a possibility of his crossing to Italy

and putting the Marian party in power again. This was
the situation which forced the senate in 77 to give the

title of proconsul to Pompey, and send him out to Spain

with 40,000 troops, although he had not yet held even

the quaestorship. The war went on with varying success

for several years, but the reinforcements which Pompey

received from Italy and the treachery of the followers of

Sertorius at last turned the tide of battle in Pompey's
favor, and in 71 he was able to return victorious to Italy.

99. Crassus and the Slave War. Just as Pompey was

bringing the war in Spain to an end, Crassus was commis-
sioned to take charge of the campaign against the slaves in

southern Italy. The escape of a few gladiators from Capua

in 73 seemed an insignificant event ; but when in a few

months their number had increased to 70,000, and they had

defeated the praetors Clodius and Varinius, the Romans

were thoroughly frightened. In 72 both consuls took the

field, but were also defeated. The destruction of this dan-
gerous force in the following year by the praetor Crassus, in

a brilliant campaign of only six months, was, therefore, an

achievement which might well win for him the gratitude

and admiration of the Roman people.

100. Pompey, Crassus, and the Democracy. Both Pompey
and Crassus now returned to Rome to secure an election to

the consulship for 70 as a reward for their services in the

field. They found the democratic party fiercely attacking

the reactionary constitution of Sulla. In fact, as early as

78 the democratic leader Lepidus had tried as consul to

annul some of its provisions. That party now agreed to

elect Pompey and Crassus to the consulship in return for

DEMOCRACY AND NOBILITAS IOQ

the repeal of the most obnoxious Sullan laws ; and, thanks to

its support and to the presence of troops outside the gates,
their candidacy was successful. The new consuls loyally
carried out their part of the compact by removing the
restrictions placed on the tribunate, by providing that the
juries should be composed of senators, knights, and tribuni

aerarii, and by restoring the censorship with the right to
pass on the qualifications of senators.

101. The Gabinian and Manilian Laws. For several

years the Cilician pirates had threatened the safety of the

coast towns, and had seriously interfered with commerce

in the Mediterranean and with the transportation of grain

to Rome. To meet the popular demand for a vigorous

policy, and to gratify Pompey's ambition for an important
command, A. Gabinius, a tribune, proposed in 67 that the

forces acting against the pirates should be put in charge

of one man, with absolute power extending to a distance of

fifty miles from the coast. The bill was carried in spite of

the opposition of the conservatives to the extra-constitu-

tional provisions which it contained, and in a second meas-

ure Pompey was named as commander. The war with the

pirates had scarcely been brought to a successful conclusion,

when the recall of Lucullus from the East, and the incom-

petency of his successor, M'. Acilius Glabrio, gave Pompey's
adherents an opportunity to pass the Manilian law, which

conferred on him the conduct of the war against Mithridates.
The command which he assumed under this law removed

Pompey from all direct participation in politics up to the

close of the year 62.

102. The Conspiracy of Catiline. It is within this period

that the Catilinarian conspiracy falls. Looking at the polit-
ical side of the movement, at the outset it seems to have had

for its object the improvement of the condition of certain

1 10 REPUBLICAN PERIOD: HISTORICAL

classes in Rome and throughout Italy by constitutional,

or at least by peaceful, methods. The repeated disappoint-

ments which its leaders met in the years 66-64 led to the
formation of a secret conspiracy, ready to use any means

whatsoever for the accomplishment of its purpose. At this

point the timid, the judicious, and in large measure the

respectable, supporters of the movement fell away, and its

further development was left in the hands of moral and

financial bankrupts or of honest fanatics and adventurers.

So, for instance, Caesar and Crassus supported Catiline and

his sympathizers at the outset, just as they supported every

promising attack on the oligarchy ; but as the incompetency

of the Catilinarian leaders became apparent, and their plans

assumed a violent character, they withdrew from a venture
which was sure to fail and to wreck the fortunes of those

concerned. The Catilinarian movement is similar in its

inception, in its development, in the character of its sup-
porters, and in its methods, to the other uprisings of the

party of discontent during the first century, for instance,

to those under Sulpicius in 88 and under Lepidus in 78.

It may be worth while to illustrate this fact from the case

of Lepidus, who, like Catiline, was an aristocrat, and had

personal qualities remarkably similar to those of Catiline.
Like Catiline he had been a follower of Sulla and had taken

part in the Sullan proscriptions. Like Catiline he proposed
radical and socialistic measures for the benefit of the honest

and the dishonest poor. Both men found adherents in Rome

among the bankrupt aristocrats, the poor freemen and

freedmen, and the democrats, and among the discontented

peasant proprietors in the country districts. In both cases
the rallying point of the movement outside of Rome was

Faesulae, a natural hotbed of agrarian agitation. The
leaders in each case were ready, if necessary, to resort to

DEMOCRACY AND NOBILITAS III

riot and bloodshed. The plan of operations was the same
in the case of both movements. The rural malcontents

were to advance on Rome, and to be seconded by an upris-
ing in the city. The only essential difference between the

two movements lies in the fact that Lepidus at the head of

his Italian force succeeded in reaching the gates of Rome,

whereas Catiline's armed band was checked and destroyed
before it came to the city. On the side of the senatorial

party there was the same general alarm, hesitation, and

incompetency shown in both cases.

103. Political Effect of the Catilinarian Conspiracy. The

revolutionary tendencies of the Catilinarian movement and

its suppression inflicted a severe blow on the democratic

party, because that party had evidently fallen into the hands

of desperadoes. All the forces which stood for law and order

were united against it, and Cicero might well pride himself

on the fact that the union took place under his leadership.

C. Gracchus had practically detached the knights from the

conservative party by putting the juries in their hands, and

the partisan way in which they conducted the trials of sen-
atorial governors alienated the two factions still further.

By depriving the knights of the privilege which they had

enjoyed for almost fifty years, Sulla widened the breach
between them and the senate. The bitterness existing

between the two factions can hardly have been lessened by

the hostility which the senate showed to the restoration of

the knights to a place on the juries in 70. Furthermore,

senatorial governors and the financial representatives of the

knights were continually at odds in the provinces, and the

equites were undoubtedly provoked at the opposition of

the senate to the Gabinian law. Accordingly the harmo-

nious action in 63 of these hitherto discordant elements

was a political event of great importance.

112 REPUBLICAN PERIOD: HISTORICAL

104. The First Triumvirate. The senate was, in fact, so

elated by its success that, when Pompey returned from Asia,
toward the close of 62, it failed to confirm his arrangements

or to grant suitable rewards to his veterans, and he was

powerless to force it to yield. The result was that when
Caesar returned from the propraetorship of Spain at the close

of the year 6 1 , he found it easy to make a private arrange-
ment with Pompey to their mutual advantage. Crassus,

too, with whom Caesar was already on good terms, 'was
induced to cast in his lot with them, and a private compact,

commonly known as the first triumvirate, was formed be-
tween the three men. In the bargain it was stipulated

that Pompey's arrangements in Asia should be ratified,
that land should be assigned to his veterans, that Caesar

should have the consulship in 59 and a term of five years

as governor in Gaul, while to Crassus a future consulship

was promised and probably a place on the Pompeian land

commission, or else certain tax concessions.

105. Caesar's First Consulship. The triumvirs carried
out the first item in their programme by electing Caesar to

the consulship for 59, but Bibulus, an extreme aristocrat, was

his colleague. The senate rejected the agrarian measure

which he proposed for Pompey's benefit, but he secured its
passage in a more rac(ical form in the comitia, overcoming
by violent means the obstacles which his colleague threw in

his way. Pompey's course in the East was approved, and
on the proposal of the tribune P. Vatinius a bill was passed

assigning to Caesar, for five years, from March i, 59, the

provinces of Cisalpine Gaul and Illyricum, with an army of

three legions, to which the senate, apparently of its own

motion, added Transalpine Gaul and a fourth legion, but

probably not for a fixed period. It is worth while to notice

that Caesar's governorship in Gaul began during his term of

DEMOCRACY AND NOBILITAS 113 v

office as consul. Perhaps this enabled him to make certain

arrangements for his province which could not otherwise
have been made.

1 06. Humiliation of the Senate. Caesar did not care to

go to his province at the end of his consulship and leave

affairs in Rome in the hands of two such unskilful political

leaders as Pompey and Crassus, until he had crushed the

spirit of the senate and deprived it of its most dangerous

leaders, Cato and Cicero. Cato was accordingly sent to

Cyprus on a mission which would take him from Rome,

and which seemed pretty sure to ruin his reputation, while

Clodius, an ex-patrician, who was very bitter against Cicero,
was allowed to become tribune for 58. Clodius prepared

the way for his attack on Cicero by securing the passage

of popular measures, which provided that grain should be

given gratis to the poor, that an announcement of unfa-
vorable auspices should not interfere with the meetings

of the concilium plebis, and that certain clubs of a semi-
political character should no longer be unlawful. Then he

carried through two bills banishing Cicero on the ground

that he had put the Catilinarian conspirators to death

without granting them an appeal to the people.

107. Renewal of the Triumvirate. But Pompey and

Crassus showed themselves incapable of managing affairs at

Rome. Clodius terrorized the city with his armed bands,

and gratuitously affronted Pompey to such an extent that
he forced him to make common cause with the sena-

torial party to the extent of securing Cicero's recall in the

autumn of 57. Cicero's recall was a triumph for the opti-
mates. The political incapacity of Pompey and rumors of

disagreement between the triumvirs encouraged them still

more, so that in April of the year 56 the senate took under

consideration a proposition to repeal the Campanian land-law

114 REPUBLICAN PERIOD: HISTORICAL

of 59. This action, which was directed against both Caesar

and Pompey, brought about an immediate renewal of the

compact between them and Crassus, and in accordance

with its terms Pompey and Crassus were elected to the

consulship for the following year, and, during their term of

office, secured the passage of laws assigning Spain to Pompey,

and Syria to Crassus, for five years, and prolonging Caesar's
proconsulship for the same period. Crassus set out for the
East toward the close of the year, but Pompey remained in
Rome.

1 08. Estrangement of Pompey and Caesar. The violence

and disorder, with their accompaniment of bribery and

political intrigue, which prevailed almost uninterruptedly

from midsummer of the year 54, reached its climax in

January, 52, in a riotous contest between the followers of
Clodius and Milo which resulted in the death of the demo-

cratic leader Clodius, and, as a last resort, Pompey was

elected sole consul in the intercalary month of this year.

This sudden elevation to extraordinary power completed

the separation of Pompey and Caesar. Pompey thought

himself at last in a position to crush the rival, who alone,

since the death of Crassus in the East, stood between him

and the realization of his hopes for supreme power.

109. The Question at Issue between Caesar and the Senate.

After assuming office Pompey secured the passage of laws

imposing heavier penalties for bribery and violence, and

prolonging his proconsulship of Spain for five years, also of

a lex de iure magistratuum, providing that candidates for

office must appear in person a certain number of days
before the election, and that those who had held office in

Rome must wait five years before taking the government

of a province. Caesar, however, was exempted from the

operation of the first clause of the lex de iure magistratuum

DEMOCRACY AND NOBILITAS 11$

by a special measure, and also by a provision unconstitu-
tionally appended to the law itself, as an afterthought, by

Pompey. By a lex Pompeia Licinia of 55, as we have

already noticed, Caesar's term of office was extended for a
period of five years — probably, therefore, to March 1,49 —
and special legislation of the year 5 2 in his favor had allowed

him to sue for the consulship in 49, without personally

attending the canvass. His successor in the provinces

would not naturally begin his term of office until January i,

48, and, in accordance with the regular practice in such

cases, Caesar might count on holding his provinces until

that time, when he would pass directly from the provincial

government to the consulship at Rome, thus avoiding the
snares which his enemies would otherwise have set for him.

As early as April of the year 51, however, the senate began

to discuss his immediate recall ; but the clever and per-
sistent opposition of his representatives in that body,

and the hesitation of Pompey, prevented matters from

reaching a climax until, in December, 50, the consul

M. Marcellus, a bitter opponent of Caesar, went to Naples,

and on his own motion requested Pompey to take charge

of the legions near Luceria and defend the state. This
overt act hastened the course of events. When the senate

met, January i, 49, Curio, Caesar's agent, presented a formal

ultimatum. Caesar's proposals were not accepted, and a
resolution was passed declaring that he would be acting

adversus rent publicam if he did not give up his army

by July i, 49, while on January 7 the senatus consultum

ultimum was passed. Thereupon the tribunes Antonius

and Cassius, as well as Caesar's representatives, Curio and
Caelius, set out for his camp at Ravenna. As soon as he
had learned of the action of the senate, Caesar crossed

the Rubicon into Italy and marched toward Rome. On

Il6 REPUBLICAN PERIOD: HISTORICAL

January 14 the senate passed the decretum tumultus, but

the news of Caesar's rapid advance forced Pompey, the
consuls, and senators to leave the city, and even the forms

of civil government were given up.
no. The Conquest of the East. Some of the wars which

fall within the years under consideration in this chapter have

already been mentioned. Two great military achievements'
of this period, however, the conquest of the East and the

extension of Roman power to the west, call for separate

consideration. For sixty years after the defeat of Antiochus

at Magnesia (p. 85) the Romans took little active interest

in Asiatic politics, but when in 133 Attalus III, king of

Pergamum, bequeathed to them his territory, including

Ionia, Caria, Lydia, and Mysia, and the new province of

Asia was thus established, the possibilities in the East

appealed strongly to their political and commercial ambi-
tion. The weakness of the various Asiatic powers, and the

internal dissensions which prevailed in many states seemed

to hold out to the Romans the promise of an easy exten-
sion of territory, but the rapid development of a new power

on the southeastern shore of the Euxine seriously imperiled

their prospects.
in. The First Mithridatic War. In 121 Mithridates

Eupator succeeded his father on the throne of Pontus.

Seven years later he threw off the tutelage of his mother

Laodice and entered on a career of conquest, for which

his personal qualities and his skill as a soldier and a diplo-

mat eminently fitted him. In rapid succession he brought
under his control almost all the territory along the north
shore of the Euxine, Colchis and Armenia Minor, and
made alliances with the Scythians, Thracians, and Bastarnae.
Then he turned his attention to Paphlagonia, Cappadocia,
Galatia, and Bithynia. The Romans opposed his designs in

DEMOCRACY AND NOBILITAS I I/

Cappadocia and Bithynia, and even induced Nicomedes III

of Bithynia to invade the territory of Mithridates, where-

upon Mithridates declared war against Rome. He rapidly

overran Cappadocia, Bithynia, and Asia, instigated an in-
discriminate slaughter of Italians in the Greek cities of

Asia, and then sent his general, Archelaus, through Thrace

into Macedonia. A fleet was also dispatched across the

Aegean sea. All Greece, except Aetolia and Thessaly, was

quickly subdued, but Sulla's arrival in Greece at the head
of five legions quickly changed the aspect of affairs. His

victories in 86 at Chaeronea and Orchomenus brought the

war in Greece to an end, and his quaestor, L. Licinius

Lucullus, collected a fleet and freed the islands in the Aegean

the following year. These disasters, followed by disaffection

in Asia Minor, induced Mithridates to sue for a peace which

Sulla's eagerness to return to Italy to instal his party in
power again made him ready to accept. By the terms of

the treaty which was finally arranged at Dardanus in 85,

Mithridates agreed to give up the acquisitions which he had

made since the beginning of the war, viz., Cappadocia, Paph-
lagonia, Galatia, Bithynia, and Asia, to pay a war indemnity

of 2000 talents, and to surrender seventy ships.

112. The Second and Third Mithridatic Wars. The peace

at Dardanus proved to be little more than a truce. Two

years after its conclusion hostilities were resumed between

Mithridates and L. Licinius Murena, Sulla's successor in
Asia, and, when Nicomedes III of Bithynia died in 75,

bequeathing his kingdom to the Roman people, Mithridates,

who claimed Bithynia, invaded the territory of that state

without hesitation, and war broke out again. On the

Roman side, the provinces of Cilicia and Asia and the

conduct of the campaign were intrusted to L. Licinius

Lucullus, the consul for 74, while Bithynia with command

Il8 REPUBLICAN PERIOD: HISTORICAL

of the fleet was given to his colleague, M. Aurelius Cotta.

Mithridates easily defeated Cotta near Chalcedon, destroyed

the Roman fleet, and then laid siege to Cyzicus. But

before the city could be taken Lucullus came to its relief,

and Mithridates, after losing many of his troops from1 famine
and disease, was forced to raise the siege and withdraw into

Pontus. The rapid advance of Lucullus compelled him to

retire from Pontus also, and to take refuge with his son-in-

law, Tigranes, king of Armenia. Lucullus followed up the

campaign with vigor, and, when Tigranes refused to give

up his father-in-law, he entered Armenia, defeated him
near Tigranocerta in 69, and in the following year gained a

signal victory over the combined forces of Mithridates and

Tigranes. But the enemies of Lucullus in Rome, notably

the money-lenders and tax-gatherers, who had been embit-
tered by the strictness with which he had checked their

exorbitant demands in Asia, had for several years been

urging his recall, and on the eve of his final triumph

accomplished their purpose. He was recalled, and, by the

Manilian law of 66, Pompey was sent out to succeed him

as governor of the provinces of Bithynia and Cilicia, with

exceptional powers as commander-in-chief of the forces
in the East. The resources of Mithridates were already

well-nigh exhausted, and the vigorous campaign of Pompey
soon brought the war to an end. A crushing defeat was

inflicted on Mithridates on the banks of the Euphrates in

Lesser Armenia in 66, and, although the king himself

escaped, he was never again able to offer any effective

resistance to Roman arms. Three years later he com-

mitted suicide. Tigranes, harassed by troubles at home,

made his peace with Pompey.

113. The Pirates in the Mediterranean. Before taking

charge of the forces acting against Mithridates, Pompey had

DEMOCRACY AND NOBILITAS IIQ

rendered a valuable service to Rome by ridding the Medi-

terranean of the pirates who had infested it for many years.

The number of these freebooters had been largely aug-
mented by those who fled from Asia to escape the severe

measures which Sulla adopted during his campaigns in the

East, so that in a short time they were strong enough to

terrorize the islands in the Aegean, plunder almost all the

sanctuaries in Greece, and establish themselves securely in
western Cilicia. P. Servilius Isauricus, who carried on a

campaign against them from 78 to 74, and his successors,

M. Antonius and Q. Caecilius Metellus, failed to accomplish

permanent results, and the boldness of the pirates increased

to such an extent that the grain supply of Rome and the

safety of Italian coast towns were seriously threatened. The

passage of the Gabinian law in 67 was, therefore, in response

to the urgent popular demand for the complete suppression

of piracy in the Mediterranean. This measure gave Pom-

pey charge of the forces acting against the pirates for a

period of three years, and supreme control of territory on

the shores of the Mediterranean to a distance of fifty miles

from the coast. In forty days he drove the pirates out of

the western Mediterranean, and then captured their strong-
holds in Cilicia. The mild policy which he adopted after

their conquest, as well as the vigorous campaign which he

had carried on against them, effectually removed this menace
to Roman commerce.

114. The Empire in the East. In fact, the wisdom which

Pompey showed in his dealings with the conquered peoples

of the East and the thoroughness of his work of reorgani-
zation are as remarkable as his successes in the field. Not

only did his conquests extend Roman power to the Euphra-
tes, but the administrative arrangements which he made

secured permanent quiet throughout the newly acquired

I2O REPUBLICAN PERIOD: HISTORICAL

territory. Roman authority was henceforth recognized

in all parts of Asia Minor and Syria. The provincial status

of Asia had been finally fixed in 129. To Bithynia, which

Nicomedes III bequeathed to the Roman people in 74,

Pompey added western Pontus in 65. Cilicia, which was

made a province in 102, included after 64 Cilicia Campes-
tris, Cilicia Aspera, Pamphylia, Pisidia, Isauria, Lycaonia,

and a part of Phrygia. In Syria, which he made a province

in 64, Pompey established various free cities and principal-
ities under the Roman protectorate, wisely leaving time to

bring about that unity in administration which tradition

and existing political subdivisions made well-nigh impos-
sible at the moment. Cappadocia and Galatia were allowed

to retain a nominal independence under the suzerainty of

Rome. The ill-starred expedition of Crassus in 53 made

no change in the arrangements of Pompey, since the Par-
thians did not take advantage of their success to invade

the territory of Rome.

115. The Conquest of Gaul. Caesar's achievements in
the West between 58 and the outbreak of the Civil war in

49 were as noteworthy as those of Pompey in the East.

When he went north in the spring of 58 to take charge of

his three provinces, Cisalpine Gaul, Illyricum, and Trans-
alpine Gaul, he found two very serious questions facing

him. For nearly three years the Helvetii had been prepar-
ing to leave their old home and migrate westward into

Gaul. In the early part of 58 their arrangements were

complete, and the migration began. They had intended

to go through the Roman province, but by a rapid march

northward Caesar closed this route, forced them to pass

through the territory of the Sequani, ultimately inflicted a
crushing defeat on them near Bibracte, and forced the

remainder of the great host to return to its own country.

DEMOCRACY AND NOBILITAS 121

The other immediate danger threatening Rome and her

allies resulted from the ambitious projects of the Germans.

In 72 they had been invited by the Sequani to cross the

Rhine and assist them against their old enemies, the Aedui.

The invitation was accepted. But the coming of the

Germans proved to be more of a disaster to the Sequani

than to the Aedui, since a large number of them settled in

the territory of the Sequani and more were planning to

follow. The entreaties of the Aedui and the proximity of
the Germans to Farther Gaul induced Caesar to advance

against the German king Ariovistus. In a sharp, decisive

campaign Ariovistus was defeated and driven back across

the Rhine. The campaign of 57 was directed against the

Belgae, who were so irritated and alarmed by the presence

of Roman troops near their frontier that they declared war

and began to mass their forces to oppose the Romans.

The Nervii were the only Belgic tribe which made a serious

resistance to his progress, however, and they were subdued

before autumn, and the entire territory of Belgic Gaul recog-
nized the authority of Rome. In the year 5 6 Caesar built

a fleet, reduced the Veneti at the mouth of the Loire,

and subdued the Morini and the Menapii on the North

sea, while his lieutenant, P. Crassus, received the submission

of the Aquitani. The next two years were signalized by

two enterprises more suggestive and dramatic in their

character than of immediate practical value. In 55, after

driving out two German tribes, the Usipetes and Tencteri,
who had come over to the left bank of the river, the Roman

army crossed the Rhine for the first time, to deepen the

impression already made on the Germans, while in the

same year an armed reconnaissance was made into Britain.

Neither this expedition into Britain, nor the more carefully

planned one of the following year, produced results of value.

122 REPUBLICAN PERIOD: HISTORICAL

Toward the close of the year the revolt of the Treveri,

Eburones, and Nervii inflicted serious loss on the Romans,

and for a time put Q. Cicero, the brother of the orator, in

great peril ; but before the close of the year the insurrection

was quelled for the moment. In 53, however, trouble broke

out afresh in the same quarter, and the entire summer was

needed to restore order again. Report of a general uprising

in the central and southern sections of Gaul obliged Caesar

to hurry back from Italy across the Alps in the winter of

53-2. He found that the leaders in the movement were
the Arverni and Carnutes, who had united under the

Arvernian chief Vercingetorix. The attempt of the Gallic

forces to prevent Caesar from reaching his army failed, and

Vercingetorix was obliged to retire to Alesia and ultimately

to surrender, notwithstanding the vigorous efforts made by

the Gallic troops, which came to his relief, to force Caesar

to withdraw. After the fall of Alesia, Caesar encountered

no more serious resistance during his term of office as gov-

ernor. Roman authority was now recognized in Belgica,
Gallia Narbonensis, and in the districts known later as

Aquitania and Gallia Lugdunensis. The outbreak of the

Civil war, and the shortness of the interval between its

conclusion and his death, prevented Caesar from properly

organizing the newly acquired territory ; but the character

and the wisdom of his plans are evident from the fact that

he granted Roman citizenship to the Transpadane Gauls in

49, gave Latin rights to many other communities, and that
between 46 and the date of his death he sent out five new

colonies to points in Gaul. Everywhere, too, he sought by
his policy of moderation to avoid a clash between the old
national spirit and traditions and the new civilization.

116. The Condition of the Provinces. The form of gov-
ernment which Rome gave to her provinces has already

DEMOCRACY AND NOBILITAS 123

been discussed (pp. 88 ff.), but the condition in which they

really were was far different from that which an examination

of leges provinciarum would lead us to expect. The Roman

government and the Roman people looked at a province

solely as a possible source of profit to the state and the

individual. Care was taken, therefore, to develop the

material resources by improving methods of cultivation

and by promoting trade and building roads ; but the wel-
fare of the provincial was not a matter of concern, except

in so far as his prosperity helped to fill the pockets of gov-
ernment officials, of the publicani, and of the negotiators.

The former were, indeed, forbidden by the lex provinciae to

receive presents, engage in trade, or accept favors, but the

possibilities were so great, and the needs of the average

Roman official so pressing, that few of them resisted the

temptation. A special court had been established in Rome

for the trial of such offenders, it is true, but the provincials

found it almost impossible to secure a conviction. As for

the publicani, the Roman system of tax farming practically

put a premium on extortion, and the moneyed interests

at Rome behind the tax-gatherers effectually checked any
attempts which a merciful governor might make to protect

the provincials, as Lucullus found to his cost. The same

may be said of the negotiators, who had come into posses-
sion of almost all the landed property and the commercial

interests in the provinces, and exacted from needy individ-
uals and communities interest amounting in some cases, as

we learn from Cicero's correspondence, to 48 per cent.
117. General Political Results. The conquests of Pompey

and Caesar, which had brought within the sphere of Roman

influence the entire Mediterranean coast with the exception

of Egypt and Mauretania, and had extended the Roman

frontier to the Euphrates on the east and the Rhine on the

124 REPUBLICAN PERIOD: HISTORICAL

north, could not fail to exert a reflex influence on Italy

itself. The economic and political changes among the

masses, to which earlier extensions of Roman territory had

given rise (pp. 77-80), were accelerated by the conquests
made between 66 and 49. Furthermore, the general

machinery of government had broken down under the

strain put upon it by the policy of imperialism. All the

great achievements of Caesar and Pompey required a viola-
tion of the oligarchic, or republican, tradition. This is

notably the case in the matter of the term of office, the

special powers, and the great extent of territory granted to

both men. The danger to the republican form of govern-

ment which lay in the disappearance of the middle class,

and in the preeminence of individuals, was aggravated by

the change in the composition of the army and in its rela-
tions to its chief. We have already had occasion to notice

the transformation which had taken place in the attitude

of the Roman soldier toward his leader (p. 64) as a result

of long campaigns abroad. The new spirit of implicit

obedience and personal allegiance which he had begun to

show, became still stronger in the case of soldiers drawn

from the provinces, as were many of Caesar's soldiers, for
whom the civil traditions of Rome had no existence. An

extended term of office in the provinces had put at the

service of Caesar and Pompey resources greater than those

which the state could command, and armies which recog-
nized allegiance to their generals rather than to the Roman

government. The issue, therefore, lay not between the

state and one or the other of these great commanders, but
between these leaders themselves.

DEMOCRACY AND NOBILITAS 125

SELECTIONS FROM THE SOURCES

Livy, Epp. LVIII-CIX ; Plutarch, Lives of Ti. Gracchus, C.
Gracchus, Marius, Sulla, Sertorius, Lucullus, Crassus, Pompey,
Cicero, Caesar; Appian, Iberian, Numidian, Illyrian, Mithridatic,

Civil Wars ; Dio Cassius, XXXV-XL; Zonaras, X. 1-8; Diodorus,

XXXI V-XL; Velleius Paterculus, II. 2-49; Sallust, Histories (frag-
ments), Jugurthine War, Conspiracy of Catiline ; Cicero, Letters,

Orations' ; Asconius, Commentaries ; Caesar, Gallic War.
Lex agraria Ti. Gracchi: Liv. Ep. LVIII ; Appian, B. C. I. 9;

Veil. II. 2.3. — Rogatio Fulvia de civitate sociis Italicis danda: Val.

Max. IX. 5. i. — Lex Sempronia f rumentaria : Liv. Ep. LX; Schol.
Bob. ad Cic. pro Sest. pp. 300, 303, ed. Or. ; Cic. pro Sest. 103 ; de

Off. II. 72. — Leges Semproniae de provocatione : Cic. pro Rab. perd.
12 ; in Cat. IV. 10; in Verr. ii. 5. 163 ; pro Cluent. 151 ; Cell. X. 3;

Plut. C. Gracch. 4. — Lex Sempronia iudiciaria : Liv. Ep. LX ;
Appian, B. C. I. 22 ; Veil. II. 32. 3 ; Tac. Ann. XII. 60 ; Cic. in Verr.

Act. I. 38. — Lex Sempronia de provinciis consularibus : Cic. de Domo,

24 ; Sail. lug. 27. — Death of C. Gracchus : Liv. Ep. LXI. — Outbreak

of Jugurthine war: Sail. lug. 27 ff . ; Liv. Ep. LXIV. — Defeat of

Postumius: Liv. Ep. LXIV; Sail. lug. 38 f. — Close of the Jugur-
thine war: Liv. Ep. LX VI. — Invasion of the Cimbri : Liv. Ep.

LXIII; Tac. Germ. 37; Flor. III. 3. — Defeat of Silanus : lAv.Ep.
LXV. — Defeat of Cassius: Liv. Ep. LXV; Caes. B. G. I. 7. —
Battle of Arausio: Liv. Ep. LXVII ; Orosius, V. 16; Sail. lug.

114. — Aquae Sextiae and Campi Raudii : Liv. Ep. LXVIII; Veil.

II. 12. — Lex Domitia de Sacerdotiis : Cic. De Leg. Agr. II. 16-18;

Veil. II. 1 2. 3. — Marius, consul for sixth time : Veil. II. 12. 6 ; Liv. Ep.

LXIX. — Lex Apuleia agraria: Appian, B. C. I. 29. — Lex Apuleia
frumentaria : A net. ad Her. I. 21. — Lex Caecilia Didia : Schol. Bob.

ad Cic. pro Sest. p. 310, ed. Or.; Cic. de Domo, 41. — Condemnation
of P. Rutilius Rufus : Liv. Ep. LXX ; Veil. II. 13. 2. — Leges Liviae

Drusi: Appian, B. C. I. 35 ; Veil. II. 13; Liv. Epp. LXX-LXXI. —
Social war: Liv. Epp. LXXII-LXXVI, LXXX ; Appian, B. C. I.

39-53 ? Veil. II. 15 ff. — Lex lulia : Cic. pro Balbo, 21 ; Cell. IV. 4 ;
Appian, B. C. I. 49. — Lex Plautia Papiria : Cic. pro Arch. 7 ; Schol.

Bob. p. 353, ed. Or. — Lex Pompeia : Ascon. in Cic. Pis. p. 3, ed.
Or. — Outbreak of first Mithridatic war : Liv. Epp. LXX VII-

LXXVIII; Appian, Mith. 17 ff . ; Veil. II. 18. — Chaeronea:

126 REPUBLICAN PERIOD: HISTORICAL

Appian, Mith. 41 ff. ; Plut. Sulla, 15 ff . ; Eutr. V. 6. — Orchomenus :

Appian, Mith. 49-50; Plut. Sulla, 20-21; Eutr. V. 6. — Peace of

Dardanus : Plut. Sulla, 22 ; Appian, Mith. 54-8 ', Liv. ̂ /. LXXXIII;

Veil. II. 23. — Marius and Sulpicius : Liv. Ep. LXXVII ; Eutr. V.

4; Plut. Sulla, 7-10; Mar. 34-5 5 Appian, B. C. I. 55-6° 5 Vel1-

II. 18-19. — Cinna and Marius : Liv. Epp. LXXIX-LXXX ; Veil. II.

20 ff.; Plut. Mar. 41 ff.; Appian, B. C. I. 67 ff. — Sulla's return:

Liv. Epp. LXXXV-LXXXVIII ; Plut. Sulla, 27 ff. ; Appian, B. C.

I. 79 ff . ; Veil. II. 24 ff. — Sulla, dictator: Appian, B. C. I. 98;

Plut. Sulla, 33 ; Liv. Ep. LXXXIX. — Leges Corneliae de magistra-

tibus: Appian, B. C. I. 100; Cic. Phil. XL 11 ; Tac. Ann. XI. 22;

Caes. B. C. I. 32. 2. — Lex Cornelia tribunicia: Appian, B. C. I. 100;

Liv. Ep. LXXXIX; Cic. de Legg. III. 22; Caes. B. C. I. 5, 7. -
Leges Corneliae iudiciariae : Veil. II. 32 ; Tac. Ann. XI. 22 ; Cic.
in Pis. 50 ; pro Cluent. 148 ; in Verr. ii. i. 108 ; Tac. Ann. XII. 60 ;

 Rogatio Quinctia de abrogandis legibus Corneliis: Plut. Luc. 5. —
Lex Terentia Cassia frumentaria : Cic. in Verr. ii. 3. 163 ; ii. 5. 52.—
— Sertorius murdered: Liv. Ep. XCVI ; Oros. V. 23. 13 ; Plut. Serf.

25 ff . — Spartacus defeated: Appian, B. C. I. 118 ff . ; Liv. Ep.
XCVII; Eutr. VI. 7. — Lex Pompeia tribunicia: Veil. 11.30; Cic.

in Verr. Act. I. 43-5 ; de Legg. III. 22, 26. — Lex Aurelia iudiciaria:
Ascon. in Pis. p. 16 ; Schol. Bob. p. 229. 17. — Outbreak of third

Mithridatic war: Plut. Luc. 7; Appian, B. C. I. in. — Relief of

Cyzicus: Appian, Mith. 72 ff.; Plut. Luc. n. — Invasion of Pontus :
Appian, Mith. 82 ff. ; Plut. Luc. 19 ff. — Tigranocerta : Plut. Luc.

25 ff.; Appian, Mith. 84-5. — Lex Gabinia : Cic. de Imp. Cn. Pomp.

52 f. ; Dio, XXXVI. 6-19; Plut. Pomp. 25; Veil. II. 31. — Lex
Manilla : Cic. de Imp. Cn. Pomp. ; Dio, XXXVI. 25-6 ; Plut. Pomp.

30; Veil. II. 33. — Defeat of Mithridates : Dio, XXXVI. 29-33;
Appian, Mith. 97-101. — Catilinarian conspiracy: Sail. Coni. Cat.;
Cic. Orationes in Cat: ; Dio, XXXVII. 29-42 ; Plut. Cic. 10-22.—

First triumvirate : Dio, XXXVII. 54-8; Appian, B. C. II. 9; Plut.
Crass. 14; Pomp. 47; Caes. 13. — Lex lulia agraria : Cic. ad Att.
II. 18. 2; Suet. lul. 20; Veil. II. 44. — Lex Vatinia de imperio
Caesaris: Suet. lul. 22 ; Schol. Bob. in Vat. p. 317 ; Dio, XXXVIII.

8. — The Helvetii: Caes. B. G. I. 1-30. — Ariovistus : Caes. B. G.
I. 31-54.— Belgae: Caes. B. G. II. — Veneti: Caes. B. G. III.

7-16. — Aquitani: Caes. B. G. III. 20-27. — Usipetes and Tencteri :
Caes. B. G. IV. 1-15. — Second British expedition: Caes. B. G.

V. 2, 5-23. — Nervii, etc.: Caes. B. G. VI. i-S. — Vercingetorix :

DEMOCRACY AND NOBILITAS 1 27

Caes. B. G. VII. — Cicero's banishment : Veil. II. 45 ; Cic. de Domo,
43-64 ; pro Plane. 86-90, 95-103. —His recall : Dio, XXXIX. 6-1 1 ;
Plut. Cic. 33; Cic. ad Att. IV. i. — Renewal of triumvirate: Plut.

Caes. 21 ; Pomp. 51 ; Appian, B. C. II. 17 ; Suet. lul. 24. — Crassus

killed: Dio. XL. 25-7; Plut. Crass. 28-31. — Pompey, sole consul:

Veil. II. 47; Dio, XL. 50. — Lex de iure magistratuum : Suet. /«/.

28; Cic. ad Att. VIII. 3. 3; Cic. Phil. II. 24. — First overt act in
civil war: Dio, XL. 64-6; Plut. Pomp. 58-9. — Negotiations in
senate : Caes. B. C. I. 1-6 ; Cic. ad Fam. XVI. 1 1. — Caesar marches
southward: Caes. B. C. I. 8 ff. ; Suet. ////. 32 ff. ; Appian, B. C.

II. 35 ff.

SELECTED BIBLIOGRAPHY *

W. Drumann, Geschichte Roms, 6 Bde., Koenigsberg, 1834-44

(Ikl. 1.2 Berlin, 1899).
G. Long, The Decline of the Roman Republic, 5 vols. London,

1864-74.

C. Neumann, Geschichte Roms wahrend des Verfalles der Repub-
lik, 2 Bde. Breslau, 1881-4.

K. W. Nitzsch, Die Gracchen, etc. Berlin, 1847.

Ed. Meyer, Untersuchungen zur Geschichte der Gracchen. Halle,
1894.

A. II. Beesly, The Gracchi, Marius and Sulla. New York, 1893.
W. Strehl, M. Livius Drusus, Volkjftribun 91 v. Chr. Marburg,

1887.

W. Forsyth, Life of M. Tullius Cicero, 2 vols. New York, 1863.
\V. W. Fowler, Julius Caesar and the Foundation of the Roman

Imperial System. New York, 1891.
J. A. Froude, Caesar. London, 1886.

Strachan-Davidson, Cicero and the Fall of the Roman Republic.
New York, 1894.

Erich Marcks, Die Ueberlieferung des Bundesgenossenkrieges

91-89 V. Chr. Marburg, 1884.
Th. Reinach, Mithridate Eupator, roi du Pont. Paris, 1890.
Th. Lau, L. Cornelius Sulla. Hamburg, 1855.

E. v. Stern, Catilina u. d. Parteikampfe in Rom d. Jahre 66-63 v.
Chr. Dorpat, 1883.

E. Beesly, Catiline, Clodius, and Tiberius. London, 1878.

1 See also general bibliography on p. 22.

128 REPUBLICAN PERIOD: HISTORICAL

Ch. Merivale, The Roman Triumvirates. New York, 1893.
Th. Mommsen, Die Rechtsfrage zwischen Casar u. dem Senat.

Breslau, 1857.

O. E. Schmidt, Der Briefwechsel d. M. Tullius Cicero. Leipzig,
1893.

H. Nissen, Der Ausbruch d. Biirgerkriegs 49 v. Chr., in von Sybel's
Hist. Zeitschr. (N.F.) VIII. 409-445, and X. 48-105.

CHAPTER VII

THE PERIOD OF TRANSITION

118. The Period from 49 to 29 B.C. The external his-
tory of the Roman Empire from the outbreak of the Civil

war in January, 49, to the summer of 29, when Octavius
returned to Rome from the battle of Actium, falls into two

sharply marked periods. The dividing line is the assassina-
tion of Caesar. From the point of view of constitutional

development or change there is no such clear division.

The same elements in society and in the state which sup-
ported the Pompeian cause in the early part of the first

period were in the main arrayed against Antony and the
triumvirs in 43 and 42. Furthermore, the means which
Julius Caesar adopted to hold the power in his hands served
the purpose of the triumvirs so well that they did not find
it necessary to make many changes in the governmental

machinery. So far as the essential character of the gov-
ernment is concerned, it makes little difference whether

an autocrat holds the title of dictator, as Caesar did, or of

triumvir, as in the case of Octavius. Consequently, from
the standpoint of internal history the twenty years in
question form a unit. Our interest in them consists largely
in the fact that in this period the development of the
Roman constitution along certain lines, which it had been
following almost imperceptibly for several generations, is
now evident and rapid, and that Rome begins to develop

out of a city-state with widespread dependencies into the
capital of a great empire.

129

130 REPUBLICAN PERIOD: HISTORICAL

119. Campaigns in Italy, Spain, and Africa. Even if

Pompey was intending to make a stand in Italy after the

precipitate departure of the senate from Rome in January,

49, as many of his party supposed, the rapidity of Caesar's
march southward and Caesar's continued success forced
him to change his plan at once, and on March 17, scarcely
more than two months after Caesar entered Italy, the

Pompeian troops hastily embarked for Epirus from the

city of Brundisium, to which siege was already being laid.

Pompey's departure from Italy was unfortunate from the
political point of view, since it left the recognized seat of

government and the machinery of the state in the hands

of his opponent ; but on military grounds it was wise,

for his name was a power in the East, while Caesar

was unknown, and the postponement of the inevitable

conflict gave him the time which he needed to collect

and train his newly recruited forces to meet the veteran

legions of his enemy. Caesar felt himself unprepared to

follow Pompey at once, and, after a few weeks' stay in
Italy, crossed over to Spain, which was held for Pompey

by his three lieutenants, Petreius, Afranius, and Varro.

Petreius and Afranius occupied a well-chosen position at
Ilerda, and their forces were equal in number to those of

Caesar; but by a clever move on his part they were cut

off from their supplies and forced to surrender. Varro's
submission soon followed, so that the Spanish campaign

was brought to an end within a month and a half after

Caesar's arrival in the peninsula. The expedition which
his representative, C. Curio, conducted into Africa at
the same time did not meet with a like success. The

complete destruction of Curio's two legions of raw troops
by King Juba, and his subsequent suicide, offset in some
measure the Pompeian losses in Spain.

THE PERIOD OF TRANSITION 131

120. The Campaign in Epirus. The breathing space

which Caesar's campaign gave him Pompey used to great
advantage in collecting troops and supplies. In the spring

of 48 the army of 30,000 which he had brought over to

Epirus had grown to nine legions, supported by a large

body of auxiliaries and a strong fleet. To them Caesar

could oppose the six legions with which he made a success-

ful landing at Oricum in Epirus in November, 49, and the

four legions which M. Antonius brought him in April of the

following year by the way of Lissus. Caesar's legions were
depleted by sickness and long campaigns, however, so that,

although his troops were more experienced than those of

Pompey, they were numerically far inferior to the opposing

force. Caesar placed his army between Dyrrachium and

Pompey's camp, and at once began offensive operations in
the hope of shutting Pompey in ; but the Pompeian forces

broke through his lines and inflicted upon him so severe

a loss that later, when Caesar advanced into Thessaly,

Pompey followed him and was induced by his over-confi-
dent advisers to risk a battle at Pharsalus on August 9, 48.

The battle resulted in a complete defeat for the Pompeians,

and Pompey himself, who fled for safety to Egypt, was put

to death by the orders of King Ptolemy as he was landing
at Peltisium.

121. Campaigns in Egypt, Asia Minor, and Africa. In

the autumn of 48 Caesar followed Pompey to Egypt,

but, on hearing of his death, occupied himself with the

settlement of Egyptian affairs. Ptolemy Auletes, the late

sovereign, had left the kingdom to his two oldest children,

Ptolemy and Cleopatra, but Cleopatra had been dispossessed

by her brother. Caesar's rather arrogant attempt to enforce
an understanding aroused the anger of the Egyptians, and

put him in such a perilous position that only the timely

132 REPUBLICAN PERIOD: HISTORICAL

arrival of reinforcements under Mithridates of Pergamum

saved his army from destruction. The settlement of politi-

cal affairs and the charms of Cleopatra held him in Egypt

until the late spring of 47, when the defeat in Armenia

Minor of his lieutenant, Calvinus, and the rapid develop-

ment of the ambitious projects of Pharnaces, the son of

Mithridates Eupator, made his presence in the East neces-

sary. Pharnaces sought delay, but Caesar forced an engage-

ment at Zela, August 2, and completely defeated him. The

disaffection among the troops in Italy who were being levied

for a campaign in Africa led Caesar to return to Rome in

September. The mutinous soldiers were soon brought

under control by his personal influence, and in December
he landed with them near Hadrumetum, defeated the

Pompeians at Thapsus, April 6, 46, and captured Utica

soon after, notwithstanding Cato's vigorous efforts to
defend it. Juba was conquered' by the old Catilinarian

leader, P. Sittius; his kingdom of Numidia was made a

Roman province, and the Pompeian power in Africa was

completely broken.

122. Second Spanish Campaign. On his return to Rome

in July he found time at last to put the government of

Italy on a more secure basis, and to introduce some much-
needed political and economic reforms. In the three

years which had elapsed since the battle of Ilerda the

Pompeian cause had made great headway in Spain. Their

forces had lately been largely increased by the arrival

of fugitives from Africa, and Caesar's representative,

C. Trebonius, was no match for them. Caesar's plans for
making comprehensive changes in the government of Italy

were, therefore, cut short by the necessity of recovering

the ground which had been lost in Spain. He left Rome

in the early part of November for this purpose, and,

THE PERIOD OF TRANSITION 133

although he found thirteen Pompeian legions opposed to

the eight legions which he had brought with him, he boldly

attacked the enemy at Munda, March 17, 45, and inflicted

a crushing defeat upon them.

123. Caesar's Assassination. After his return to the city
Caesar occupied himself partly with various administrative

reforms, but mainly in making preparations for a great

expedition against the Parthians. His plans, however,

were brought to a tragic end by his assassination on the

Ides of March, 44. The conspirators were actuated by

personal and by political motives. Many of them were

jealous of Caesar, or dissatisfied with the recognition they

had received from him. Many members of the senate

(for about sixty senators took part in the conspiracy) were

aggrieved at the loss of power and prestige which that

body had suffered at his hands. Their smouldering dis-
content was kindled into flame by the new. powers and

honors conferred on Caesar in the early part of 44, and by
the rumors, which were current, that he would be made

king and would transfer the seat of government to Alex-
andria. That the feeling of discontent, out of which the

conspiracy sprung, was vague, and that the conspirators

lacked a definite plan or purpose is plain from the sub-
sequent course of events.

124. Caesar's Policy. The work which Caesar had set
himself to do after the battle of Pharsalus, and which was

left unfinished at his death, was threefold. He wished to

suppress within the Roman territory all armed resistance

to a central authority, to establish in Rome a permanent

government strong enough to carry out a positive policy in

spite of all opposition, and finally to knit together all parts

of the Roman Empire. We have already seen the steps

which he took to accomplish the first-mentioned object.

134 REPUBLICAN PERIOD: HISTORICAL

To carry out the rest of his plan it was essential that his

control of all the functions of government should be undis-

puted. In 44, after Caesar's death, the dictatorship which
he had held for several years was characterized by Cicero

as one quae iam vim regiae potestatis obsederat, and it is

highly probable that during the last years of his life Caesar
did take into his hands all those powers which in their

natural development gave Augustus and his successors their

exalted position. He secured his supremacy in the state

partly by increasing his own power, partly by diminishing
the influence of other factors in the government. He

increased his own power directly by securing for himself

important magistracies, often with special prerogatives.

He accomplished the same object indirectly by controlling

the nomination of candidates, by placing a large number of

his own supporters in the senate, and by preventing hostile

measures from being brought before the popular assemblies.

125. His Offices and Titles. The sources of our informa-

tion are not precise and detailed enough to enable us to

determine the exact position which Caesar held in the

state. His constitutional power seems to have depended

largely, however, on the fact that he held the dictatorship,

tribunate, and, perhaps alternately, the consulship and pro-
consulship. Shortly after his first victory in Spain he was

nominated dictator by the praetor, M. Lepidus, under a

special law authorizing the establishment of that magistracy.

This position he held for a few days only, but in the

autumn of 48 he was again chosen to the same office,

apparently for an undefined period. In 46, after the

battle of Thapsus, he received the dictatorship for ten

years, and in 44 for life. Caesar's position as dictator was
probably like that of Sulla, and, therefore, differed in two

important particulars from the traditional magistracy. His

THE PERIOD OF TRANSITION 135

functions covered a wider field than those of the histori-

cal dictator did, and his term of office was much longer

(cf. pp. 183, 218). In 48 the tribunician power was given

to him for life. From the positive point of view this

enabled him to interpose a veto and to convoke the

plebeian assembly, and made his person inviolable. On

the negative side he hoped that his assumption of this

office, and the control which he exercised over the nomi-
nation of other members of the college, would protect him

against serious interference with his plans. This hope was

not always realized. On more than one occasion some

member of the college asserted his independence, and

once Caesar was obliged to resort to the theory of popular

sovereignty which Tiberius Gracchus had applied in the

case of Octavius (cf. pp. 95 f.). The offending tribunes in

this case, C. Epidius Marullus and L. Caesetius Flavus,

were brought before the senate, and on Caesar's complaint
were divested of office. This drastic proceeding probably

checked for the future any hostile action on the part of

members of the college. Caesar did not use the title of

tribune, however, in official documents, as his imperial

successors did. On several occasions he was regularly

elected to the consulship and performed the duties of

that office, and it is quite probable that he was invested

with the pro-consular power, so that, when he was not in
office as consul, he acted pro consule. This conclusion has

been drawn, at least, with great plausibility, from the fact

that on an important document he bears the titles dictator

consul prove consule. The praefectura morum, which he

created and held in 46, was new only in name. Its

functions were similar to those of the earlier censorship.

From the battle of Mtmda up to the close of his life

honors were heaped on him in profusion. He was given

136 REPUBLICAN PERIOD: HISTORICAL

the titles parcns patriae and imperator for life. The latter

ordinarily appears in official documents immediately after

his cognomen, and was made an hereditary title. Coins

bore his likeness, and the right was probably granted him

to express his opinion first in the senate.

126. Changes in Magisterial Functions. Some changes

were intentionally made in the functions of certain magis-
trates, or were the result of circumstances. Attention has

already been called to the fact that Caesar's dictatorship
was not that of the early republic, but was similar to

Sulla's ; that in 44 he was chosen permanently to this office
and given the tribunician power for life, whereas under the
old constitution the dictator and tribune had held office

for six months and a year respectively. Furthermore, the

judicial functions which Caesar exercised in criminal cases,

like that of Ligarius, did not belong to the republican dic-
tatorship. The magister equitum and praefectus urbi play a

more important part from 49 to 44 than they do in any

other period of Roman history, but their significance comes

solely from the fact that the dictator was frequently absent

from Italy and his power was exercised by these officials as

his representatives. In this connection the law of 46 may

be mentioned, which limited the term of office for gov-
ernors in praetorian provinces to one year, in consular

provinces to two years. Caesar's purpose in making this
regulation was evidently to guard against a possible rival.

127. Increase in the Size of Magisterial Colleges. The

increase which he made in the size of certain colleges of

magistrates was justified by the need of additional adminis-
trative officers. It also gave Caesar an opportunity to

reward some of his political followers, and incidentally

exalted his own position by decreasing the importance of

the individual members of the colleges affected. Thus the

THE PERIOD OF TRANSITION 137

number of praetors was first raised from eight to ten, then

to fourteen, and finally to sixteen, while the number of

quaestors was increased to forty. The establishment of the
office of aedilis cerialis with its two incumbents, and the

addition of a member to the college of the /// viri capi-
tales and the III viri monetales were probably dictated by

administrative considerations only.

128. Method of choosing Magistrates and Terms of Office.

To protect his interests at Rome during his absence on the

projected Parthian campaign, Caesar secured the passage

of a law which allowed him to name all the magistrates

for 43, as well as the consuls and tribunes for 42. This

measure would make the magistrates for the immediate

future official representatives of the dictator, and would at

the same time lessen the importance of the popular elec-
toral bodies. In the case of the consulship he introduced

an innovation of great importance. In October, 45, he

resigned that office, which he had held without a colleague,

and had two successors elected for the rest of the year. In

taking this step Caesar was restoring the traditional con-
sulship, since the constitution did not recognize a single

consul without a colleague. In a way, however, he was

establishing a precedent for the imperial system of consules

suffecti, and six years later, following this precedent, as it

were, the triumvirs, when holding the consular elections for

34-1, had terms of less than a year indicated for the vari-
ous candidates at the time of the election, and the Fasti of

the year 33 give the names of eight consuls.
129. The Senate and People. The senate was reduced

in number to such an extent by the Civil war, that imme-

diately after his return to Rome in 47 Caesar made numer-
ous additions to it, and two years later raised the number

of its members to 900. This change robbed the nobilitas

138 REPUBLICAN PERIOD: HISTORICAL

in large measure of its prestige and made the senate sub-
servient to his wishes. As for the people, they met as

before in the comitia, but the selection of candidates for

office by Caesar, and the fact that he alone was directly or

indirectly the author of all bills laid before them, made the

meeting of the comitia largely a matter of form. He sought

to relieve the congested condition of Rome, and to prevent

the idle from nocking thither, by founding colonies, and

by carefully regulating the list of those who received free

supplies of grain. As a result of the census of 46, the

number of these beneficiaries was reduced from 320,000 to

150,000.
130. Italy and the Provinces. But the plans of Caesar

were not limited to the city of Rome. They embraced all

Italy and the provinces. A year before his death he drew

up the lex lulia municipalis, a charter for all the Italian

municipalities, which gave them their own popular assem-
blies, senates, magistrates, and courts. To many cities in

Sicily and Gallia Narbonensis Latin rights were given, and,

what was of still more importance, provincial governors

were appointed by Caesar. Hitherto each one of the

provinces had been practically a principality which the

Roman governor used to fill his pocket or to advance his

political fortunes. The interests of the provincials and of

the home government were alike held in light esteem.

Under Caesar's regime a governor felt his subordination
to a central authority, and knew that he was responsible

to a man who regarded each province as an integral part

of the empire.

131. Course of Events after Caesar's Death. After

Caesar's death both his friends and the conspirators waited
in great suspense for some move on the part of the oppos-

ing faction, as well as for some indication of the attitude of

THE PERIOD OF TRANSITION 139

the Roman populace. M. Lepidus, who had been Caesar's
magister equitum, was the first to adopt a positive course.

He moved his troops into the city and thus gave a tactical

advantage to the Caesarians. The consul Antony strength-
ened their position still further by securing possession of

Caesar's papers and of the state treasure in the temple of
Ops. But both parties were ready for the compromise,

adopted by the senate March 17, which confirmed the

arrangements of Caesar, but provided that no investigation
should be made into the circumstances of his death. On

the basis of this action Antony laid directly before the

popular assembly a series of bills which he found, or which

he claimed to have found, among the papers of Caesar.

Furthermore, on the pretext that his safety was endangered

by disturbances in the city, he secured a bodyguard of

several thousand men. A systematic effort was made also

to win the favor of the veterans living in Italy. The sup-
port of his colleague, Dolabella, was secured by obtaining for

him the province of Syria. He had the province of Mace-
donia assigned to himself at first, with control of the legions

which Caesar had collected for the Parthian war ; but, feel-
ing that it would be better for him to be nearer Rome, he

had the popular assembly take Cisalpine Gaul from D.

Brutus, to whom it had been assigned, and give it to him.

Somewhat later the Macedonian legions were also placed
under his command.

132. Octavius. The arrival in Italy of Octavius, Caesar's
grand nephew, a young man in his nineteenth year, whom

the dictator had adopted and made his heir, seemed likely

to give affairs an unexpected turn. The deferential man-
ner which Octavius assumed toward certain senatorial

leaders on the one hand, and on the other hand his gener-

ous treatment of Caesar's followers, and the fact that he

140 REPUBLICAN PERIOD: HISTORICAL

bore their great leader's name, won for him at the same
time the respectful consideration of senators and the enthu-

siastic support of many Caesarians. Antony appreciated

how dangerous a rival he might become and tried to thwart

his plans at every point, but Caesar's veterans forced a
reconciliation between their two leaders.

133. The Liberatores. Meanwhile the liberatores, as

Cicero styled the conspirators, were without a plan and
without leaders. M. Brutus and Cassius thought it wise to

withdraw from the city. Cicero despondently set out for

Greece, and the other senatorial leaders gave little effective

support to the old regime. In September the Macedonian

troops arrived in Italy, but Octavius found means to detach

so many of them from Antony's service that two months
later Antony, for fear of losing the rest, hastily set out for

Gallia Cisalpina with his bodyguard and the three legions

which remained loyal to him.

134. The War about Mutina. With the departure of

Antony from Rome the senate began to assert itself once

more. Under the leadership of Cicero, who attacked

Antony vigorously in his Philippic orations, the senate was

induced to invest Octavius with the imperium, and to com-

mission him, in cooperation with the consuls of 43, to con-
duct the war against Antony. Acting under this authority,

in the early part of 43 Octavius set out from Rome with
Hirtius, one of the consuls, to relieve D. Brutus, while Pansa,

the other consul, followed in March with four legions of

recruits. After some preliminary skirmishing, in which

Antony gained the advantage, a decisive battle was fought

near Mutina, April 21, in which his army was completely

defeated. But the victory was dearly bought. Hirtius fell
on the field of battle and Pansa was mortally wounded,

dying two days later. The command of the forces acting

THE PERIOD OF TRANSITION 141

against Antony was assigned to D. Brutus. Octavius, who

had good reason to feel aggrieved at this slight, withdrew

from further participation in the struggle, and marched

to Rome at the head of eight legions, demanding the con-
sulship. There was no means at hand to withstand him,

and August 1 9 he was elected consul. Meanwhile, in the

North Antony was strengthened by the accession of Lepi-
dus, governor of southern Gaul, of Plancus, who had charge

of northern Gaul, and of Pollio, with troops from Spain.

D. Brutus was deserted by his troops, and while seeking to

escape was murdered at Aquileia.

135. The Second Triumvirate. In October Octavius

went north, and held a conference with Antony and Lepi-
dus at Bononia, which resulted in the formation of a com-

pact for the adjustment of affairs in Italy and for the

prosecution of the war in the East against M. Brutus and

Cassius ; and in November, by a vote of the tribal assembly,

Antony, Lepidus, and Octavius were made III viri rei

publicae constituendae for a period of five years. The second

triumvirate was, therefore, distinguished from the first by

the fact that it rested on a legal basis, while the compact

which Caesar, Pompey, and Crassus had formed was purely

a private arrangement. The triumvirs of 43 adopted the

principle of collegiality on its positive but not on its neg-
ative side. All three members were at all times vested with

the full power of their office, but the possibility of interpos-
ing a veto was not recognized. In so far as its exercise of

executive and legislative powers was concerned, the second

triumvirate differs little from Caesar's dictatorship. The
magistracies, the senate, and popular assemblies were all

directly or indirectly under the control of the new officials.

In Rome and Italy the triumvirs were confronted with the

problem of establishing a new regime and of maintaining

142 REPUBLICAN PERIOD: HISTORICAL

order, of punishing certain republican leaders, levying

troops, and apportioning suitable rewards to the veterans.

Outside of Italy there were still more urgent matters,

notably the task of bringing the provinces under their con-
trol and of prosecuting the war against M. Brutus and

Cassius. Their return to Rome was followed by a reign of
terror which rivaled that of Sulla. Cicero was one of the

early victims of their fury. In reaching an agreement for

the government of Italy and the provinces no immediate

difficulty was experienced. The several provinces were

assigned to the individual members of the triumvirate and

their followers, while the administration of affairs in Italy

and the war in the East were left to the joint direction of
all three triumvirs.

136. The Battle of Philippi. The situation in the East

called for immediate attention. In the early part of 43

M. Brutus entered Macedonia and was recognized as its

legal governor by his predecessor, Q. Hortensius. Cassius

also took possession of his province, Syria. Both of them

succeeded in levying large bodies of troops, and C. Antonius,
the brother of Marcus, and Dolabella, who had come out

to take possession of Macedonia and Syria respectively, by

virtue of measures whose passage Antony had secured, were

disastrously defeated. The two republican leaders met at

Sardis, and with nineteen legions of foot soldiers and 20,000

horsemen advanced to Philippi in the autumn of 42. Over

against them lay the army of the triumvirs, of about the
same size. Two battles followed. In the first the forces

under Cassius were defeated by Antony, and Cassius com-
mitted suicide. Brutus, however, gained a victory over

the troops of Octavius. In the second battle, which his

troops forced him to fight against his judgment, he was
defeated and took his own life.

THE PERIOD OF TRANSITION 143

137. The Movements of the Triumvirs. Lepidus was

suspected of being disloyal to his colleagues, and, in the

division of territory after the battle of Philippi, Spain and

Gallia Narbonensis, which had been placed under his con-

trol, were taken from him ; but later, on grounds of expedi-
ency, Octavius thought it wise to allot Africa to him. From

this time forth, however, Lepidus played a subordinate part

in the triumvirate. Antony remained in the East. At

Tarsus he met Cleopatra, who came to explain her con-
duct during the war, and accompanied her to Egypt. To

Octavius in Italy fell the hardest task.
138. The Perusian War and the Peace of Brundisium.

Nearly 200,000 veterans were demanding the land which

had been promised to them. High taxes, the scarcity of

food, and the confiscation of land for the soldiers devel-

oped a spirit of discontent. L. Antonius the brother, and

Fulvia the wife, of the triumvir, put themselves at the head

of the disaffected. All efforts at reconciliation proved fruit-
less, and civil war followed. L. Antonius was soon shut up in

Perusia, however, and after a long siege was forced to yield.

After the surrender of Perusia, Fulvia hurried to her hus-

band for help. A number of circumstances induced Antony

to listen to her appeals and to take an active part in the

management of Italy. One thing especially that influenced

him to adopt this course was the fact that Octavius had

taken possession of Gallia Narbonensis, because of the help

which its governor had given L. Antonius. This province

had been allotted to Antony, and its acquisition by Octavius
made the latter master of the entire West. The time for

action seemed a favorable one to Antony, since he had

secured the support of Sextus Pompeius, whose fleet con-
trolled the Mediterranean. He appeared before Brundisium,

therefore, in the summer of 40, and civil war seemed

144 REPUBLICAN PERIOD: HISTORICAL

imminent ; but the mediation of Octavius's friends, Cocceius
Nerva and Maecenas, and of Asinius Pollio, who repre-

sented Antony, as well as the strong stand which the

legionaries took in favor of peace, brought about a recon-
ciliation between the rivals. The need which Antony felt

of Italian reinforcements for the Parthian war also induced

him to listen to proposals of peace.

139. War with Sextus Pompeius and the Retirement of

Lepidus. As for Octavius, the prospect of carrying on a

war against the combined forces of Antony and Sextus

Pompeius may well have alarmed him. In fact, Pompeius

had made himself master of the Mediterranean, and, by

interfering with the transportation of grain, had Rome and

Italy in his power, in a measure. (It was this state of things
which forced Octavius in 39 to recognize formally the

demands of Sextus Pompeius. His claim to the islands of

Sicily and Sardinia was confirmed ; he received compen-

sation for the loss of his father's property, and a consulship
in the future was promised to him. But Octavius felt that

his own position was a precarious one so long as Sextus

Pompeius controlled the Mediterranean. The treachery

of Menodorus, one of the fleet commanders of Pompeius,

put Sardinia in his power. Thereupon war broke out at

once. A misunderstanding with Antony seemed likely to

involve Octavius in still greater difficulty, but fortunately

a reconciliation was effected at Tarentum in 37 through the

mediation of Octavia, the wife of Antony and sister of

Octavius, and Antony as well as Lepidus sent a fleet to help

Octavius. Sextus Pompeius was defeated at Naulochus in
36, and fled to Asia. His forces surrendered themselves to

Lepidus, who thereupon took possession of Sicily, and

showed signs of an intention to regain his influence in

the triumvirate. His success was short-lived, however.

THE PERIOD OF TRANSITION 145

Octavius won over his troops, and Lepidus was deprived of

his provinces and forced into retirement. The result of this

war was of immense importance to Octavius. He had rid

himself of a rival who threatened his supremacy in the

West ; he had removed the danger of famine in Italy — a

most prolific cause of discontent in the peninsula — and
he had made himself master of the provinces and of the

forces of Lepidus.

140. Estrangement of Octavius and Antony. The en-
forced retirement of Lepidus from the triumvirate doubtless

intensified the rivalry between Octavius and Antony, just
as the death of Crassus had made the conflict between

Caesar and Pompey inevitable. Antony resented in par-
ticular the acquisition by Octavius of Sicily and of the

provinces which had belonged to Lepidus. On the other

hand, Antony's relations with Cleopatra and his plans
in the Orient excited suspicion and hostility at Rome.

Egypt, Cyrene, Cyprus, and portions of Crete and Cilicia

were placed under her control. Only Asia and Bithynia

retained the character of Roman provinces. In fact, there

was some reason for believing that Antony was planning

the establishment of a great rival power in the East with

Alexandria for its capital. The feeling which this suspicion

excited was intensified when the contents of Antony's will
were revealed by some of his former friends, and it became

known that the assignment of territory to Cleopatra was

therein confirmed. Antony's neglect of Octavia, and the
fact that he divorced her in 32, played no small part in

stirring the anger of the people. The policy of Octavius

was as well adapted to win the gratitude of the Italians as

that of Antony had tended to estrange them. The sup-
pression of the piratical enterprises of Sextus Pompeius in

the Mediterranean, the lightening of the taxes, and the

146 REPUBLICAN PERIOD: HISTORICAL

restoration of order in Italy, largely through the efforts of

Maecenas, and the far-reaching improvements which Agrippa
effected in Rome had won for Octavius the sympathy and

support of all classes in the peninsula.

During the years 35-3 Octavius was engaged in a
campaign against the Illyrians, who had taken advantage

of the disturbed condition of Italy to make incursions into

the peninsula. These peoples, as well as the Dalmatians,

were conquered, and points of great strategical and com-
mercial importance in Pannonia were occupied. Antony,

in the meantime, was carrying on operations in Armenia

and Media as a sequel to the war which he had been

unsuccessfully waging against the Parthians ever since the

year 40.
141. Outbreak of the War. At the close of the year

33 both of them were free from other complications, and

the election of two of Antony's supporters to the consul-
ship for the following year precipitated the conflict. The

attacks which the new consuls made on the policy of

Octavius in taking possession of Sicily and Africa were

without effect, and they left the city to go to Antony.

Adopting the policy which his great leader had proposed

in the year 50, Antony offered to give up his exceptional

powers if Octavius would adopt the same course ; but

Octavius had forestalled his action by deposing him from
his position as triumvir, and the war which followed was tech-

nically waged, not against Antony, but against Cleopatra.

142. Battle of Actium and Death of Antony. During

the year 32 Antony and Cleopatra collected a force of

more than 100,000 men and 500 ships. The fleet and

army of Octavius crossed from Brundisium in the spring

of 31, and the two armies lay encamped near one another

for several months. The issue was decided by a naval battle

THE PERIOD OF TRANSITION 147

near Actium, September 2, 31. The fleet of Antony and

Cleopatra was deserted by its leaders and forced to sur-
render, and after the battle the opposing army went over

to Octavius. Antony and Cleopatra fled to Egypt. Octa-
vius followed them thither a year later, and when Alexandria

had fallen into his hands and they had learned that he

would show them no mercy, they both took their own

lives. Egypt came under the personal control of Octavius.

The latter returned to Italy in the summer of 29, after set-
tling certain affairs in the Orient, and concluding a peace

with the Parthians.

SELECTIONS FROM THE SOURCES

Caesar becomes master of Italy: Caes. B. C. I. 7-29; Cic. ad
Att. Bks. VII-IX; ad Fam. Bks. XIV, XVI (passim); Plut.

Caes. 32-5 ; Pomp. 60-62 ; Appian, B. C. II. 35-8. — First Spanish
campaign: Caes. B. C. I. 37-55, 59-87 ; II. 17-21 ; Cic. ad Att.
X. i2a. 3. — Defeat of Curio: Caes. B. C. II. 23-44. — Pharsalus :

Caes. B. C. III. 84-99 ; Appian, B. C. II. 75-82 ; Plut. Caes. 42-6.—

Pompey's death : Caes. B. C. III. 96, 102-4 5 Appian, B. C. II. 81,
83-6; Plut. Pomp. 77-80; Dio, XLII. 3-5. — Events in Egypt:
Caes. B. C. III. 106-112; Bell. Alex. 1-33; Appian, B. C. II.

89-90; Plut. Caes. 48-9; Dio, XLII. 7-9, 34-44. — Zela : Appian,
B. C. II. 91; Plut. Caes. 50. — African campaign: Bell. Afr. ;

Appian, B. C. II. 95-100; Plut. Caes. 52-4; Cato, 56-73; Dio,
XLIII. 2-13. — Second Spanish campaign: Bell. Hisp. ; Appian,

B. C. II. 103-5; Plut. Caes. 56; Dio, XLIII. 28-40. — Caesar's
death: Appian, B. C. II. 111-117; Plut. Caes. 60-69; Brut. 14-17;

Suet. lul. 80-89; Vel1- IL 56; Dio» XLIV- 9-19- — Caesar's dicta-
torships: Caes. B. C. II. 21. 5 (cf. III. 2. i) ; Appian, B. C. II. 48;

Dio, XLII. 20; Plut. Caes. 51; Cic. ad Fam. IX. 15. 4-5; Dio,
XLIII. 14; Suet. lul. 76; Appian, B. C. II. 106; Plut. Caes. 57;

Dio, XLIV. 8; XLVI. 17. — Caesar's tribunate: Dio, XLII. 20.
— Title of imperator: Dio, XLIII. 44; Suet. lul. 76. — Praefectus

morum: Dio, XLIV. 5; Suet. lul. 76. — Praetorian governors, i yr.,
consular governors, 2 yrs. : Cic. Phil. I. 19; V. 7; VIII. 28. —

148 REPUBLICAN PERIOD: HISTORICAL

16 praetors, 40 quaestors: Dio, XLIII. 47, 49, 51 ; Suet. lul. 41. —
Power to nominate: Dio, XLIII. 47, 51 ; Cic. Phil. II. 80; Appian,

B. C. II. 128; Suet. lul. 76. — 900 senators: Dio, XLIII. 47.—
Bestowal of Latin rights : Cic. ad Att. XIV. 12. i ; Tac. Ann. XI. 24.

— Appointment of provincial governors: Dio, XLII. 20. — Consules

suffecti : Dio, XLIII. 46. — Seizure of Caesar's papers and treas-
ure: Cic. Phil. I. 17; II. 93; Appian, B. C. II. 125. — Meeting of

senate, March 17: Appian, B. C. II. 135-6; Dio, XLIV. 22-34;
Cic. Phil. I. i f.; I. 31 f.; Veil. II. 58. — Antony acquires Cis-

alpine Gaul: Cic. ad Att. XIV. 14. 4; Appian, B. C. III. 27-30;
Veil. II. 60; Appian, B. C. III. 55. — Octavius comes slowly to
Rome: Cic.ad Att. XIV. 5. 3; ibid. 10. 3; XV. 2. 3; Appian, B. C.

III. 9-23 ; Dio, XLV. 1-4. — His relations to Antony : Appian, B. C.
IH.28-45; Dio, XLV. 5-9; ibid. 11-15; Suet- AuS- IO- — Antony
marches north: Cic. Phil. III. i ; V. 24; Appian, B. C. III. 46.—

Battle near Mutina: Appian, B. C. III. 66-72; Dio, XLVI. 37.—
Lepidus joins Antony: Cic. ad Fam. X. 23. 2; Appian, B. C. III.

83-4. — Pollio and Plancus join Antony: Appian, B. C. III. 97 ; Dio,
XLVI. 53; Veil. II. 63. — Octavius is elected consul: Liv. Ep.

CXIX ; Appian, B. C. III. 88-94 ; Dio, XLVI. 40-45. — Death of
D. Brutus: Appian, B. C. III. 97-8; Veil. II. 64. — Second tri-

umvirate formed : Liv. Ep. CXX ; Appian, B. C. IV. 2 ff . ; Dio,

XLVI. 54-6; Suet. A ug. 27 ; Plut. Ant. 19. — Lex Titia : Appian,
B. C. IV. 7 ; Dio, XLVII. 2. — Death of Cicero : Plut. Cic. 47-8 ;

Appian, B. C. IV. 19-20; Veil. II. 66. — Macedonia, Illyricum, and

Greece allotted to M. Brutus: Cic. Phil. X. 13-14; Plut. Brut. 27;

Dio, XLVII. 22. — Syria assigned to Cassius : Cic. Phil. XI. 29 ff. ;
Dio, XLVII. 28; Veil. II. 62. — Philippi : Appian, B. C. IV.

109-131; Dio, XLVII. 37-49; Plut. Brut. 38-53; Veil. 11.70-72.
— Division of territory: Appian, B. C. V. 3; Dio, XLVIII. 1-2.—
Perusian war: Appian, B. C. V. 12-49; Dio> XLVIII. 4-15 ; Veil.

II. 74. — Treaty of Brundisium : Appian, B. C. V. 64-5; Dio,
XLVIII. 28-30 ; Veil. II. 76. — Concessions to Sex. Pompeius :

Appian, B. C. V. 72 ; Dio, XLVIII. 36. — War with Sex. Pom-
peius: Appian, B. C. V. 77-122; Dio, XLVIII. 45-XLIX. 10;

Veil. II. 79. — Treaty of Tarentum : Dio, XLVIII. 54; Appian,
B. C. V. 93-5 ; Tac. Ann. I. 10. — Retirement of Lepidus : Liv. Ep.
CXXIX; Suet. Aug. 16; Appian, B. C. V. 122-6; Dio, XLIX.

H-I2. — Parthian campaign of Antony: Dio, XLVIII. 24-7; ibid.

39-41; XLIX. 19 ff.; Plut. Ant. 37-52; Veil. II. 82.— niyrian

THE PERIOD OF TRANSITION

149

campaign of Octavius : Dio, XLIX. 34-8; Appian, Bell. III. 16-28;
Liv. Epp. CXXXI-CXXXII. — Territory given to Cleopatra: Plut.

Ant. 54; Dio, XLIX. 32, 41 ; L. i, 3. — War declared against Cleo-
patra: Plut. Ant. 60; Dio, L. 4, 6. — Actium: Plut. Ant. 64-8;

Dio, L. 31-5; Veil. II. 85. — Surrender of Antony's army: Plut.
Ant. 68. — Death of Antony : Dio, LI. 10; Plut. Ant. 76-7. — Death
of Cleopatra: Dio, LI. 11-14; Plut. Ant. 84-6.

SELECTED BIBLIOGRAPHY *

O. E. Schmidt, Der Briefwechsel des M. Tullius Cicero. Leipzig,
1893.

Tyrrell and Purser, The Correspondence of M. Tullius Cicero, Vols.

V and VI. London, 1897-9.

W. Drumann, Geschichte Roms, 6 vols. Koenigsberg, 1834-44.
A. Stoffel, Histoire de Jules Cesar : Guerre Civile, 2 vols. Paris,

1887.

A. v. Goeler, Caesars Gallischer Krieg. Tubingen, 1879.

W. Judeich, Caesar im Orient. Leipzig, 1885.
O. E. Schmidt, Die letzten Kampfe der rom. Republik (Neue Jahr.

f. Philol. u. Paed. XIII, Suppl. pp. 665-722).
A. v. Hagen, De bello Mutinensi quaestiones criticae. Marburg,

1886.

V. Gardthausen, Augustus und seine Zeit (I. i, 2; II. i, 2). Leip-

zig, 1891-6.
Th. Mommsen, Res gestae divi Augusti, 2d ed. Berlin, 1883.

1 See also general bibliography on p. 22.

SECTION II — DESCRIPTIVE

CHAPTER VIII

THE ATTRIBUTES OF MAGISTRACY

(a) Magistrates, Imperium, Potestas

143. Method of Treatment. Our historical survey of

the development of Roman political institutions has shown

that the right of initiating action was the peculiar preroga-
tive of the magistrate, and that in the early period he was

practically the supreme lawgiver and judge, as well as the

executive. To put it in another way, the functions acquired

later by other branches of the government were in the early

days exercised by the executive. We have traced the

process of differentiation. First of all, the senate, which

was at the beginning of the republic merely an advisory

body, found means to enforce its claim to a share in the con-
trol of the state. Later, the popular assemblies developed,

and finally a well-organized judicial system was established.
A systematic examination of Roman political institutions

will, therefore, follow the order of historical development, in

taking up first the magistracies, then the senate, the popular

assemblies, and finally the courts of law. Our historical

investigation has suggested one other important point in

the method of treatment. At the beginning of the repub-
lican period the magisterial power was vested in a single

college of magistrates. The establishment of new magis-
tracies, as time went on, meant simply the assignment of

MAGISTRATUS, IMPERIUM, POTESTAS 151

certain specific duties to the new officials. The new

magistracies had all the general characteristics of the

original magistracy out of which they sprang. Therefore,

before passing to an examination of the functions of the

individual magistrates, it will be natural and convenient to

consider the general attributes of the Roman magistracies
taken as a unit.

144. Definition of Magistratus. The term magistratus
was used of the office and of its incumbents! In the con-

crete sense the magistratus was the authorized representa-
tive of the people for the conduct of public business of

a secular character. His authorization came through an

election by the populus. The dictator, interrex, and magis-
ter equitum, who were appointed by a magistrate, and were,

therefore, only indirectly dependent on a popular election,

were relics of the monarchical constitution, and not prod-
ucts of the republic at all. The tribunes were chosen in

an assembly made up of plebeians only, so that in the strict

sense of the word they were not magistrates. Priests do

not fall in this category because their duties were of a

religious character.

145. Magistratus Maiores and Minores. According to

the point of view from which they are considered the

magistracies may be classified as magistratus maiores or

minores, patricii or plebeii, curule or not curule, ordinary

or extraordinary, cum imperio or sine imperio. The Romans

themselves differed in their classification of the magistra-
cies as magistratus maiores or minores. Thus the augur

Messala (Gell. XIII. 15. 4) maintained that the interrex,

consul, praetor, dictator, censor, magister equitum, and all

magistrates or pro-magistrates vested with consular or prae-
torian power, inasmuch as they had the right to take the

auspida maxima, were magistratus maiores. The others,

152 REPUBLICAN PERIOD: DESCRIPTIVE

who could take only the auspicia minora, were magistratus
minores. On the other hand, it seems better to draw the

line of distinction between these two classes of magistrates

Will. 1. 225 f. below the quaestorship, because the quaestors and aediles

with the higher magistrates were admitted to the senate in

the later republic by virtue of having held their respec-
tive offices, whereas magistrates of a lower rank were not

members of that body.

146. Magistratus Patricii and Plebeii. Up to the

middle of the fourth century B.C. the terms magistratus

patricii and plebeii were applied to the magistracies open

to patricians and plebeians respectively. After plebeians

had been made eligible to all the magistracies the distinc-

tion has no technical meaning. The tribunes are some-

times styled magistratus plebeii, but inaccurately, because,

as we have seen, the tribunes were strictly speaking not

magistrates at all.

147. Curule and non-Curule Magistracies. The right to
use the curule chair was a privilege belonging especially

to magistrates who had the imperium. When the curule

aedileship was established, however, the sella curulis was

made one of the insignia of the office, although the incum-

bent of the office did not have the imperium. The magis-
St. R. i. 401 f. trates (not including plebeian officials) above the quaestor

were magistratus curules.

148. Magistratus Ordinarii and Extraordinarii. Ordi-

nary magistrates were those who were chosen at fixed
intervals, like the consul or censor. Those who were

elected for an exceptional purpose were called magistratus

extraordinarii. Some of the magistracies of the latter class,

as, for instance, the dictatorship, formed a regular part of the

Roman administrative system, while others, like the decem-
virate or the consular tribunate, were extra-constitutional.

MAGISTRATUS, IMPERIUM, POTESTAS* 153

149. Magistratus cum Imperio and sine Imperio. The

consul, praetor, dictator, and magister equitum had the

imperium. The censor, aedile, quaestor, and of course

the plebeian officials, were sine imperio. The imperium

represents the supreme authority of the community in its

dealings with the individual. It is not strictly opposed to

potestas, which is a generic term to indicate the power Festus, v.

with which a magistrate was vested for the discharge of his p^o/^M0'
duties. Under the republic the exercise of the imperium

within the city was limited, especially by the right of appeal.

It was still enjoyed by the magistrate abroad, however, and

the term was practically restricted in its application to the

absolute power exercised by him.

150. Maior Potestas. The various magistrates exercised
functions of so different a character that the members of

the several colleges had the right of initiative, and within

their own sphere of duties were practically free from out-
side influence. However, to avoid the danger of conflict

and the consequent stoppage of the machinery of govern-
ment, in matters like the summoning of the senate or the

comitia, where the abstract right to take the contemplated

action was vested in more than one magistracy, the maior

potestas of one college over against another was recognized

by the constitution. On this basis the offices were arranged

in the order of dictator, consul, praetor, aedile, and quaestor. Lex Sal-

No one of the magistrates mentioned had the maior potes- cha^";'.
tas over the censor, but he enjoyed that right over the

quaestor and aedile, whose duties were in some respects akin

to his. In the exercise of his maior potestas a higher magis- Cell. 13. 16. i;

trate could either forbid a lower magistrate to take action in 2_!J'. *% x.
a specific case, or suspend him from office altogether.

We have seen (p. 25) that the republican chief- magis-
trate, when compared with his monarchical predecessor,

154 'REPUBLICAN PERIOD: DESCRIPTIVE

was placed under two important limitations. He shared

his office with a colleague, who had the right to veto his

action, and he held office for a limited period. The sys-
tem of collegiality was one of the most peculiar features of

the Roman constitution. It promoted efficiency, in that

the functions of an office could be exercised simultaneously

by the several members of a college. This was not the

real purpose of the arrangement, however. It was rather

devised to protect the citizen from the arbitrary action of

a single magistrate.
151. Par Potestas and the Veto Power. Each member

of a college was at all times vested with the full power of

his magistracy, and his negative right to prevent the com-
pletion of a given undertaking took precedence of his

colleague's positive right to take the step in question.
The technical term for this exercise of the par potestas,

which existed between the members of a college, was inter-
cessio. The exercise of this negative power was subject

to three conditions. The protest must be made by a

[3.12.9; magistrate in person; it must be made against a magis-
trate, and directed against a matter already partially

advanced toward completion. The first limitation made

an oral exercise of the right necessary. The second

one theoretically exempted action taken by the comitia

from the scope of the intercessio. Even this limitation,

however, left it within the power of a magistrate to inter-
fere with the action of a colleague presiding over a popular

assembly up to the point where the people declared their

will with reference to a proposition.

The par potestas was, therefore, more restricted in its

application than the maior potestas, since the latter allowed

a higher magistrate not only to exercise the right of

intercession as just indicated, but also to forbid a lower

MAGISTRATUS, IMPERIUM, POTESTAS 155

magistrate to make a proposed arrangement, before any

preliminary steps looking to its establishment had been

taken, or to declare invalid such an arrangement when

perfected by him. A member of a magisterial college,

however, in the exercise of his par potestas, could inter-
pose his veto only when his colleague had made some

progress toward the accomplishment of his purpose. The

veto power" was rarely used by a magistrate against a
colleague. It was of little effect, because the magistrate

who disregarded it could not be called to account until

his term of office had expired. The tribune, however,

could veto the action of any regular magistrate, and could

impose an immediate penalty for the non-observance of

the veto, and since, as we have already seen (p. 45), at

an early period the tribune became the recognized repre-
sentative of the rights of the individual, as opposed to the

claims of the community, his veto power superseded that

of the magistrate, and put an effective limitation on the

"magisterial prerogative. In point of fact conflicts be-
tween members of a college were generally avoided by

taking joint action in a specific case, by adopting the

principle of alternation, by assigning functions on the basis Cic. de Re

of seniority or by lot, or by giving different provindae LIT. «.%?!•

to the several members of a college. Thus, in the early 22- *7- 1°;
period, the consuls, although both were in full possession

of the consular power throughout the year, in practice alter-
nated from month to month in the active exercise of that

power within the city. When they were in joint command

of an army in Italy they commonly alternated day by day. Liv. 4. 46. 5;

The possession of the fasces passed from one to the other

to indicate the change. In the case of most magistracies,

however, provinciae, or distinct spheres of action, were

assigned to the several members of a college, so that there

156 REPUBLICAN PERIOD: DESCRIPTIVE

was scarcely a possibility of conflict. This was true, for

instance, of the praetorship and the aedileship. In such

cases the system of collegiality dropped away altogether.

(b) Term of Office

152. Limited Term of Office and the Prorogatio Imperii.

The second limitation put on the republican magistracies

was of still greater importance than the one just discussed,

and perhaps no political change contributed more to the

downfall of the republic than the failure to observe it. All

magistrates held office for a fixed and brief period, and the

more exceptional the power of an official was, the briefer
his term of office was. Thus the consul and most of the

regular magistrates held office for one year, while the dic-

Cic. de Legg. tator's term was not to exceed six months. Two contin-
gencies might arise which would lead to a violation of this

practice. Exceptional circumstances might necessitate a

prorogatio imperil, or extension of the term of office

beyond the fixed period, or magistracies might become

vacant before the expiration of the legal term. The first

contingency arose now and then in case of an important

war. In 326, at the end of the consular year, the con-

Liv. 8. 23. 12. sul Q. Publilius Philo, who had charge of the forces act-
ing against the Samnites, was instructed to retain command

of the army until the war was brought to an end (cf.

p. 44). He was said to act pro consule, but his power
was less than that of a consul, since it could be exercised

for a specific purpose only and only within a limited terri-
tory. The precedent which was set in this case was not

infrequently followed later, but the prorogatio imperil was

Liv. 9. 42. 2. usually for a year or even for a shorter time. However,

when the era of territorial aggrandizement outside of

POWERS OF THE MAGISTRATE 157

Italy began, toward the close of the third century B.C.,

this occasional expedient became an integral part of the

Roman administrative system. Instead of directly choos-
ing officials to act as provincial governors, these positions

were filled by extending the term of office of magistrates

who had served for a year at Rome, and the governors in

the various provinces acted pro consule or pro praetore, as

the case might be, and in course of time the maximum

limit of one year set for such an extension of the term of

office was no longer observed.

153. Filling of Vacancies. On the other hand, a magis-
tracy might become vacant before the expiration of the

legal term. Such a contingency might arise, for instance,

from the death or resignation of one consul or of both.

If there was one vacancy in a college, it was filled by the
election of a new member to hold office for the rest of the Herz. I. 6n.

term. If both places were vacant, two new members were

chosen to hold office for a full year from the date of their St. R. I.

inauguration. Consequently in the early period the official 5
year does not begin at any fixed date in the calendar; but

from 217 the beginning of the official year was fixed at Herz. i. 614.

March 15. This continued to be the accepted date until

154. From that time on, the consuls regularly entered on

their offices January i.

(c) Constitutional Powers of the Magistrate

154. The Constitutional Powers of Magistrates. A mag-
istrate having the imperium represented the community in

all its dealings with gods and men. The imperium included

the power (i) to take the auspices and to supervise certain

other religious matters which had a bearing on political

action, (2) to represent the state in its dealings with

158 REPUBLICAN PERIOD: DESCRIPTIVE

individuals and with other communities, (3) to command

the army and navy, (4) to punish those who withstood

constituted authority, (5) to exercise civil and criminal

jurisdiction, (6) to issue proclamations and edicts, (7) to

summon the senate and popular assemblies for deliberation

and action on affairs of state, (8) to supervise administra-
tive matters affecting the welfare of the community or of

individual citizens.

155. The Taking of Auspices. As we have already

noticed (p. 26), after the establishment of the consulship,

the control of strictly religious affairs, whether of a general

or a particular character, rested with the priests ; but

religious matters having a political significance were left to

the magistrate, and the priests participated in such cases

only to the extent of assisting or giving technical advice.

The Romans believed that the pleasure of the gods in a

particular case could be learned by adopting the proper

means, and that it was desirable to govern one's action by
it. In particular it was necessary to consult the gods by

Cic. de Div. taking auspices before the election of a magistrate, before

Liv' 20 6. his assumption of office, before a meeting of the comitia as

21. 63. 7-9. a legislative body, and before a magistrate set out on a
campaign. In the first three cases the auspices must be

taken on the day and on the spot of the proposed action.

If unfavorable omens preceded or accompanied the election

of a magistrate, or the passage of a law, there existed a

legal defect (vitiiim), which in the one case made it incum-
bent on the magistrate to lay down his office, and in the

de Divg2242-; otner case necessitated the reenactment of the bill by the
in Vat. 20; comitia. In the last century of the republic, however, if a

8. 15. 6. " measure with a technical defect of this sort was taken up
later by the senate and favorably acted on, it became

valid. In all cases political action of which the gods

POWERS OF THE MAGISTRATE 159

disapproved could be taken on a subsequent occasion, if

the auspices were favorable. No legal penalty attached to
the non-observance of unfavorable omens. Thus Crassus

did not expose himself to a penalty at the hands of man

when he disregarded unfavorable auspices in crossing the

Euphrates, but the disaster which befell his Parthian expe-
dition vindicated sufficiently the dignity of the gods.

156. Auguria Oblativa and Auspicia Impetrativa. The

gods were supposed to indicate their will through unsought

manifestations (augur ia oblativa or dirae}, or by means

of auspicia imp etr atria, i.e., in answer to inquiries properly

made. The first class of warnings came, for instance, in the

form of a flash of lightning before a meeting of the comitia,

or took the shape of a case of epilepsy among the voters. Festus,

Officiating magistrates, or augurs commissioned by them,

obtained auspicia by watching for signs (spectio). They

were of three classes : signa ex avibus, signa ex quadru- Servius on

pedibus, and signa caelestia. Omens of the first two sorts and^ig;;

were to be had bv marking off a square (templum} on the F(rstlls> v- minora

ground, or on the sky by drawing imaginary lines, and by templa and sinistraeaves.

watching the progress across it of four-footed beasts or pp. 157, 339,

birds, as the case might be. Signa caelestia were obtained ed> M'
by noting the direction of flashes of lightning through a cic. de Div.

previously determined part of the heavens. In the field 2'
auspicia pullaria were commonly taken from the behavior Liv. io.4o.2f.

of chickens while eating.

157. Regulations governing the Auspices. The officiat-

ing magistrate could theoretically heed or disregard the

announcement (obnuntiatid] of unfavorable auspices by
another official. In case conflicting omens were observed

by different magistrates, the preference was given to those

of the magistrate who had the maior potestas. Ultimately,

however, the higher magistrates avoided such conflicts by Cell. 13. 15.1.

160 REPUBLICAN PERIOD: DESCRIPTIVE

forbidding the lower magistrates to take the auspices on a

given day. The practice of taking the auspices was a part

of the old patrician regime, so that for several centuries the

tribunes did not exercise the right, and omens played no

part in the meetings of the plebeian assembly ; but by the

lex Aelia Fufia, of about 155, they were applied to the

plebeian assembly, and could be taken by the tribunes, and

were also used by the magistrates against the tribunes.

The use of auspices afforded such a convenient means of

interfering with meetings of the popular assemblies that the

mere announcement of a magistrate's intention to take
them on a certain day was sufficient to cause a postpone-

ment of the comitia. Consequently, by the lex Clodia of

58, obnuntiatio was forbidden. Besides the taking of the

auspices, other religious matters, which rested with the mag-
istrate, sometimes with the cooperation of the senate or the

comitia, were the reception of new forms of worship, the

establishment of new priesthoods, the building of temples,

and the authorization of holy days.

158. Power to represent the State. As the authorized

representative of the state, the magistrate in time of war

could declare a truce with the enemy, and he could con-
clude peace with a hostile state, subject to the approval of the

people. Disposal of the spoils of war and control of the state

land had been part of the royal prerogative, but under the

republic the senate and the people took these matters into
their own hands. However, all current business connected

with conquered territory and the ager publicus, such as the

rental of state lands, was in the hands of the magistrates.

159. Rights as Commander-in-Chief. The centuriate

comitia alone had the right to declare war, but the prose-

cution of it was left to the chief-magistrate. As commander-

in-chief of the forces of the state he was empowered to

POWERS OF THE MAGISTRATE l6l

levy and organize troops, to conduct a campaign, and to Liv. 22. 38.

conclude a provisional treaty of peace with the enemy. A

strict line of distinction was drawn between the powers of

a magistrate at home (domi) and abroad (militiae). Up

to the first milestone outside the city the magisterial power Herz. I.

was limited by the right of appeal and by the tribunician 45' n<
veto. Beyond that point the magistrate, in whose favor

the lex curiata de imperio hafl been passed, acquired the

unlimited power of the imperium. The civil magistrate, as

well as the general in time of war, therefore, had the power

beyond the limit mentioned of inflicting the death sentence ;

but, sometime between the second Punic war and the period

of the Gracchi, the leges Porciae gave citizens, wherever they Cic. de Re

might be, the right of appeal in a question of life or death, p^ Rab.54

A Roman general, however, retained the right to inflict Per^- I2'
death as a military penalty, although in such a case a man ii. 5. 163 ;
could not be flogged to death. The possession of the full

power of the imperium was indicated to the eye by the fact

that beyond the first milestone the bundle of fasces borne St. R. i.

by the lictors included the ax (securis). On the other 67'379f-
hand, the magistrate lost the imperium and the insignia

indicating it, except in case of a triumph, when he entered

the city. The right to a triumph was implied in the pos-

session of the military authority which the imperium con-
ferred, but was conditional on winning a decisive battle Liv. 10. 37. 8 ;

in which the enemy lost 5000 men. The war must also aS.'^S.Vi'
have been carried on against a foreign foe, and must have ̂
led to an extension of the limits of Roman authority. 8.

The honor could be claimed only by dictators, consuls, or

praetors, or by pro-magistrates acting with the authority of

the two last-mentioned officials. In the last years of the
republic the senate used its power of granting or refusing

a triumph to express its approval or disapproval of the

l62 REPUBLICAN PERIOD: DESCRIPTIVE

conduct of a campaign, without strictly observing the legal

Cic. Phil. requirements in the case. A supplicatio was also sometimes

granted by the senate, and a successful general might

Liv. 27. 19.4; receive the title of imperator from the senate, or on the

12*; Tac! Ami. field of battle by acclamation.
3- 74- !60. Disciplinary Power of the Magistrate. The Roman

magistrate had the power to punish the disobedient or

those who interfered with him in the discharge of his duty.

His exercise of this disciplinary power is to be distinguished

from his judicial functions. In the latter case offenses were

carefully defined and classified by law ; the facts were

elicited in accordance with a prescribed method of pro-

cedure, and the penalty was also prescribed. In discipli-
nary actions conducted by an executive officer the nature

of the offense and of the penalty were determined by the

magistrate, largely in accordance with his own discretion.

This disciplinary power belonged originally only to the

magistrates cum imperio, but was subsequently conferred

upon the censors, aediles, and even the tribunes. The

Cic. de Legg. common penalties inflicted were fines, corporal punishment,

imprisonment, and death. Within the city in the course of

time magistrates were forbidden to inflict corporal punish-
ment on citizens, and cases involving the death sentence

were tried before the centuriate comitia. After the passage

of the lex Aternia Tarpeia (cf. p. 76) all cases in which

the fine exceeded 3020 asses could be appealed to the

trfb j assembly.

161. Civil Jurisdiction of the Magistrate. The civil

jurisdiction of the magistrate might be inter privates or

inter pop ulum ct privates. In the early republican period

cases of both kinds were heard by the consul. In course

of time, however, the exercise of judicial functions became

the exclusive prerogative of certain magistrates chosen

POWERS OF THE MAGISTRATE 163

solely or partly for that purpose. Thus, in the year 366,

praetors were elected for the first time to relieve the con-
sul of his judicial duties (p. 37) in civil suits in which both

parties were private individuals. In Italy, outside of Rome,

similar functions were performed by circuit judges, known

as praefecti iuri dicundo (cf. p. 74). In the provinces the
governor administered justice. The collection of the taxes

and of rental from the state land gave rise to many civil

suits to which the state was a party. Such cases were

heard by censors, quaestors, and aediles, within whose

province the management of public finances fell. This

method of procedure was manifestly unfair to the indi-
vidual. Under it the magistrate who brought or defended

the suit in the name of the state also acted as the judge,

from whose decision no appeal could be taken.

162. Criminal Jurisdiction of the Magistrate. The exer-

cise of the magistrate's judicial functions, as well as his
disciplinary power, was limited by the right which citizens

had of appealing to the popular assembly when a magistrate

imposed the death sentence or a fine of more than 3020

asses. The establishment of quaestiones perpetuae, or stand-

ing courts, in the second century (cf. p. 74), and the

development which the system underwent during Sulla's
dictatorship (cf. p. 106), led to very important changes in

the criminal jurisdiction of the magistrate. Most of the

newly established courts were under the presidency of the

praetor, whose duty it was to conduct the preliminaries to

the trial, to preside during the trial proper, and to announce

the innocence of the accused person, or fix the penalty, in

accordance with the decision of the jury.

163. The Right to issue Proclamations. The right to

enforce obedience carries with it the right to announce pub-
licly regulations which shall be binding on the community.

164 REPUBLICAN PERIOD: DESCRIPTIVE

In Rome proclamations took the form of edicta, or magis-
terial announcements affecting the entire community or

whole classes of citizens, or of decreta concerning indi-
viduals. The proclamation of a magistrate naturally dealt

with matters over which he had special jurisdiction. It

was valid only during the term of office of the magistrate

who issued it. In this respect it differed from a law. It

acquired the practical force of a law, however, in the case

of the edictum tralaticium, i.e., when successive magistrates

adopted and announced the same body of regulations which

their predecessors had issued.

164. The Right to preside over Legislative and Electoral

Bodies. Public meetings for the discussion of political

questions had an official character, since they could be called

by officials only. Such gatherings, called contiones, were

under the presidency of an official, and no one could

address them without his consent. They usually preceded

the comitia, or assemblies held for electoral or legislative

Cic. de Legg. purposes. The higher magistrates had the ins agendi cum

populOy or the right to summon the comitia and preside over

them. Limitations put on certain magistrates in specific

cases will be noted later. The plebeian officials had only

the ius agendi cum plebe. The tribune, as well as the

higher magistrates, had the right to call the senate together

Cell. 14. 7. (ius agendi cum patribus}, lay matters before it, and ask for

a vote upon such motions as might be made.

165. General Powers as an Executive. It may go with-
out saying that to the magistrate, who represented the

legislative branch of the government, fell the superin-
tendence of administrative business and the execution of

judicial decisions. He had charge of such matters, there-
fore, as the erection of public buildings, the receipt and

payment of public moneys, and the maintenance of order.

EMOLUMENTS, INSIGNIA, ATTENDANTS 165

166. The Consilium. In the performance of important

duties he was assisted by a consilium, or board of technical

advisers. Such a board assisted the censor, for instance, St. R. n. 465.

and the praetor in rendering their decisions in certain judi-
cial matters. The theoretical relation also which the senate

bore to the consul was that of a consilium.

(d) Emoluments, Insignia, Attendants

167. Emoluments of Office. A Roman magistracy under

the republic was regarded as an honos pure and simple, so

that no salary was paid to any official. For this reason

only the well-to-do could hold office, and, during the last
century of the republic, when success in the elections

depended on extravagance shown in the games, candidacy
must have been confined to the rich — or at least to those

whose credit was good. The magistrate received compen-
sation out of the state treasury, however, for any money

which he might be required to pay out in the perform-
ance of his duty. In some cases the compensation fell

far short of the sum which he was required by necessity

or tradition to spend. This was true, for instance, of the

outlay which the aedile made for the public games. On the

other hand, the requisitions which commissioners and pro- Liv. 29. 11.4;

vincial governors could make for the suitable maintenance clc.2<ie lig
of themselves and their retinues became a source of great A&r; 2- 32 ; in Verr.
profit. (passim).

1 68. Insignia of Office. The magisterial dignity was

indicated to the eye by insignia and by attendants. The

most characteristic mark of office was the toga praetexta, Plut.Q.R.Si.

which all magistrates from the consul to the aedile wore

within the city, while in the field they put on the paluda- Festus, v. pa-

mentum, a short red cloak. On occasion of a triumph a ed. M. P'

1 66 REPUBLICAN PERIOD: DESCRIPTIVE

Polyb. 3. 87.

7; Censo-
rinus, 24. 3 ;
Cic. in Verr.
ii. 5. 142.

Wilm. Ex.

Inscr. 1302.

successful general wore the toga purpurea. On formal

occasions, as when administering justice, dictators, consuls,

censors, praetors, and curule aediles sat on a sella curulis,

placed on a tribunal. In early times the magistrate also had

the right to ride in a vehicle within the city limits. Perhaps

no external mark of office was more highly prized and of

more practical importance than the ius imaginum. Every

family which included a curule magistrate in its number had

the right after his death to keep in the atrium a painted

waxen mask in his likeness with an inscription (libellus)

beneath it setting forth his offices and achievements.

These imagines constituted the patent of nobility for that

patricio-plebeian aristocracy which ruled the state for three
centuries.

169. Lictors. The higher magistrates were attended in

public by lictors, who protected them and cleared a way

for their passage. The lictors bore over their left shoulder a

bundle of rods, called fat fasces, which symbolized the magis-

trate's right to enforce obedience. The ax (securis) , placed
within the bundle and carried outside the city, indicated

his power of life and death. The number of lictors in

attendance varied according to the rank of the magistrate.

Twenty-four attended a dictator, and twelve a consul. The
praetor urbanus had two, while the praetor or propraetor

in a province was accompanied by six. Censors, and

magistrates from the aedile downwards, had no lictors. In

the provinces the lictors inflicted corporal punishment and

the punishment of death, when ordered to do so by the
magistrate.

170. Apparitores. The scribae held the most important

position among the subordinates of the several magistrates.

They were assigned to magistrates by lot, and from them

received the titles of scribae quaestorii, aedilirii, etc., as the

CONDITIONS OF ELIGIBILITY l6/

case might be. Viatores acted as messengers, and praecones Festus,p.37i,

announced a meeting of the senate or the people, and varro/L. L.

summoned individuals to court. Accensi were personal 6- 86~9I-
attendants of a magistrate, who were usually chosen from

his own household, and had, therefore, only a quasi-official
status. Most of these positions were held by freedmen

or the sons of freedmen, and the principles of civil service Cic. ad Q.

reform were observed to such an extent that an apparitor

was not only reasonably sure of retaining his office during

good behavior, but could usually transmit it to his son, or

sell it, provided, of course, that the new incumbent was

regarded as a suitable person for the position.

(e) Conditions of Eligibility

171. General and Special Conditions of Eligibility. In

early times, of course patricians only were eligible to the

magistracies, but after the middle of the fourth century

class distinctions counted for nothing, in so far as eligi-
bility to political office was concerned, except that patricians

could not be elected to plebeian offices, nor to certain

places in the magisterial colleges reserved for plebeians.

In Cicero's time it was required of all candidates for office
that they should be citizens, and that they should have a

respectable standing in the community. Furthermore, they

were not eligible to reelection until an interval of ten years

had elapsed (p. 70), nor could a person hold two offices

at the same time. Freedmen and their sons were in gen- St. R. 1.488.

eral not eligible. Some of these points were not strictly

observed during periods of political disturbance. The
magistrates who conducted the election passed on the

eligibility of all candidates. Special conditions of candi-
dacy were fixed for particular offices, notably the higher

168 REPUBLICAN PERIOD: DESCRIPTIVE

ones. The most important of these were the attainment

of a certain age and the observance of the certus ordo

magistratuum.

172. The Certus Ordo. From a comparatively early

period the tradition had grown up that certain offices must
be held before one could be elected to certain other

offices. This condition was given a legal form by the

lex Villia of 180 (cf. p. 70), and by one of the leges

Corneliae of 81 (cf. p. 105). These laws required one to

St. R. i. hold the quaestorship before assuming the praetorship, and
the praetorship before the consulship. Further than this

republican legislation does not seem to have gone, but

custom had set the quaestorship before the curule aedile-

ship, and the duties of the curule and plebeian aediles

were so similar that they both fell into the same place

in the series. The tribunate was so closely connected with

the plebeian aedileship that it was placed next in order

below it. However, since plebeian offices could not be

held by patricians, it was not necessary that a candidate

for a higher magistracy should hold them. Membership

in one of the colleges making up the XXVI viri, and

the office of tribunus militum, preceded the quaestorship.

St. R. i. 548. Finally it was customary to choose ex-consuls only to the

dictatorship and censorship, so that the certus ordo, estab-
lished partly by law and partly by custom, in the way

St. R. I. indicated above, was : dictator, consul, interrex, praetor,

magister equitum, censor, aedile, tribunus pie bis, quaestor,

one of the viginti sex viri, tribunus militum. Perhaps the

censorship was assigned in this official gradus honorum to

the position which it holds, below the consulship and prae-
torship, because the censor was not attended by lictors.

173- Age Requirement. In the early period of the

republic there was no minimum age requirement fixed for

CANDIDACY, ELECTION, RESPONSIBILITY 169

candidates for the various offices. The matter was left

wholly to the discretion of the magistrate who conducted

the election. It was, however, covered in part by the

lex Villia and by legislation of 81, but the provisions of

these two laws are not known with certainty. It is Wil1- Dr- 242>

probable, however, that after the time of Sulla thirty-one 668,'n. i ;

years was the minimum age for the quaestorship, and forty 56g #'.
years for the praetorship, and that an interval of at least two

years was required between the end of a term of office and

the assumption of the magistracy next above it. Indirectly

these two provisions also made forty-three the minimum
age for the consulship.

(/) Candidacy, Election, Resignation, Responsibility

174. Professio. Candidates were not formally nomi-
nated for office by their supporters, as is the case in this

country, but they announced their own candidacy, as in

England those who wish to be elected to membership in

the House of Commons usually do ; although, if we may

make an inference from the political posters found in

Pompeii, this personal announcement was often prompted

by the privately or publicly expressed desire of personal

friends or political supporters. Since the official who pre-
sided at an election exercised his discretion in passing on

the eligibility of a candidate, it was desirable to get his

opinion on that point before the election took place. For

this reason candidates came to adopt the practice of

formally notifying the prospective chairman of their inten- Liv. 7. 22.

tion to stand for a certain office. Thereupon the official yell. 2.59
formally announced his acceptance or rejection of their 3-4-
candidacy, although this did not prevent him from recon-

sidering his decision at the time of the election. This

I/O REPUBLICAN PERIOD: DESCRIPTIVE

practice of making a professio, or preliminary announce-

ment of one's candidacy, was crystallized, probably in 98,
into a law, which provided that the professio should be

made seventeen days before the election took place. This

law, as we have already noticed (p. 114), played an
important part in the quarrel between Caesar and the
senate.

175. Petitio. In the interval between the professio and

the election came the petitio, although in point of fact in

the last years of the republic the political canvass began at

least a year before the election. Candidates for office

appeared in the forum clad in a newly whitened toga.

They shook hands with voters, and took care to have a

well-attended salutatio, and to be accompanied by large

escorts in going to and fro. They sometimes gave lar-
gesses, contributed money out of their own pockets for the

public games, and aimed at securing the support of guilds

and political clubs. Of course success in a foreign war

gave a candidate prestige, and full use was made of this

fact. As the right of citizenship was extended beyond

the limits of Rome, electioneering tours were undertaken

throughout Italy. General public meetings to promote the

interests of a particular person do not seem to have been

held, but candidates probably had an opportunity to set

forth their political " platforms," and to criticise their
opponents at contiones called by friendly magistrates to

discuss public measures, and doubtless certain clubs and

guilds held meetings of a political character. That candi-

dates for office were not contented with the use of legiti-
mate political methods is shown by the passage of numerous

bribery laws from the early part of the second century

onwards (cf. p. 71), and by legislation against the sodalicia,
or political clubs.

CANDIDACY, ELECTION, RESPONSIBILITY

176. Elections. All elective magistrates were chosen

by the populus, i.e., in the comitia centuriata or the patricio-
plebeian comitia tributa. In the former the consuls, praetors,

and censors were elected. Curiile aediles and quaestors

were chosen in the comitia tributa. Tribunes and plebeian

aediles were elected in the concilium plebis. For the cen-
turiate comitia, meeting as an electoral body, the presiding
officer was the dictator, consul, or interrex ; for the tribal

comitia, the dictator, consul, or praetor; for the concilium

plebis, the tribune. After Sulla's time elections took place
usually in the latter part of July. The exact date was

fixed by the magistrate. A postponement was not uncom-
mon in the later years of the republic. Thus, in 59, the

elections were not held until October, while bribery and

violence prevented them from being held at all in 54.

Even after a majority of the votes had been cast for a
candidate his election did not become valid until a formal

announcement (renuntiatio) of the result had been made

by the presiding officer, and cases were by no means
unknown where the chairman had refused to declare a

certain person elected.
177. Entrance on Office and Retirement from It. In

Cicero's day the quaestors assumed office December 5,
the tribunes December 10, the consuls and all the other

magistrates January i. Early in the morning of the first

of January one of the newly elected consuls took the

auspices, went to the capitol, attended by senators, and

made a sacrifice to Jupiter. Later in the day he called

a meeting of the senate, which was attended by the other

magistrates, to consider public questions of a general char-
acter. Within five days after taking office, magistrates

were expected to take an oath to support the laws (iurare

in leges). Those magistrates who were to hold the imperium

Cell. 13.15.4.

Tac. Ann.
ii. 22;

Liv. 9. 46. i f .

Cic. ad Att.

9- 9- 3-

St. R. I.

584, n. 5.
Cic. ad Att.
2. 20. 6.

Cic. ad Q. fr. 2. 16. 3;

Dio, 40. 17.

Veil. 2. 92.

3-45 Val.

Max. 3. 8. 3.

Cic. in Verr. Act. i. 30 ;

C. I. L. I. 202.

Ov. Fast.
i. 79 *•;
Suet. Aug.

26;

Liv. 26. 26. 5.

1/2 REPUBLICAN PERIOD: DESCRIPTIVE

Cell. 13. 1 5. 4; were required to secure the passage of the lex curiata Cic. de Leg.
Agr. 2. 26 ff. de imperio. Some fictitious importance was given to this

formal act in the later years of the republic by the oppo-
sition of the tribunes. A magistrate could resign before

his term of office had expired, and, in case of criminal con-

duct, moral pressure could* be brought to bear upon him
to induce him to resign, as was done in 63 in the case of

Lentulus. He could be removed from office, however, only

by the people who had elected him, but this radical step was

rarely taken in times of peace (cf. pp. 95, 135).

178. Responsibility of Magistrates. Theoretically, magis-
trates, like private citizens, were amenable to the laws, and

civil or criminal action could be brought against them

either during their term of office or after its expiration.

However, certain considerations of a theoretical and prac-
tical nature put a check on the application of this principle

in its extreme form. Thus action could not be brought

against a magistrate in office unless the judge before whom

Suet. iul. 17; the case came had the maior potestas. The consul was,

therefore, exempt from trial during his term of office,

because no magistrate had the maior potestas over him.

Furthermore, the danger of interfering with the transac-
tion of public business usually checked any attempts to

hold even a lower magistrate responsible in the courts,

until his term had expired. The dictator could not be

called to account in any case, and, although the censor

does not seem to have been exempted by law from

responsibility for his conduct, the proper performance of
his duties involved the exercise of so much discretion

that no successful action ever appears to have been

brought against him. The development of one phase of

the tribune's functions deserves special notice in this
connection. From the outset he was vested with the right

CANDIDACY, ELECTION, RESPONSIBILITY

to inflict a summary punishment on any one who violated

the sanctity of his person, or disregarded his veto power.

As we have already noticed (p. 76), the irregularity of

this procedure, and the theory that a failure to recognize

the rights of the representative of the plebs was an offense

against the dignity of the whole order, led to the practice

of bringing such cases, especially if magistrates were

offenders, before the concilium plebis. Before this court

ex- magistrates were freely held responsible for malfeasance
in office, embezzlement of public funds, and for other

offenses of a more or less political character. After the

establishment of the quaestiones de repetundis, de ambitu,

and de maiestate (cf. p. 106), offending magistrates, espe-
cially provincial governors, at the end of their term of

office were brought before these courts. The purpose of

these actions was often, not to secure justice, but to win an

advantage by discrediting a political opponent.

SELECTED BIBLIOGRAPHY r

Mommsen, Rom. Staatsrecht, 3 vols. (Vols. I and II in 3d ed.)
Leipzig, 1887. (Cited in reference, St. R.)

Herzog, Geschichte u. System d. rom. Staatsverfassung, 2 vols.

Leipzig, 1884-7. (Cited in reference, Iferz.)
Bouche-Leclercq, Manuel des institutions Romaines. Paris, 1886.

(Cited in reference, B.-L.)
Madvig, Verfassung u. Verwaltung d. rom. Staates, 2 vols. Leipzig,

1 88 1-2. (Cited in reference, Madv.)

Schiller, Staats- und Rechtsaltertiimer in Miiller's Handbuch, Bd.
IV.2 Munich, 1893. (Cited in reference, Sch.)

1 General works of reference like the Dictionaries of Classical Antiquities by
Seyffert (revised by Nettleship and Sandys), by Smith (revised by Wayte and

Marindin), by Daremberg and Saglio, and by Peck, and Pauly's Real-Encyclopadie
(4 vols. now published, revised by Wissowa) may also be consulted with profit in
connection with this chapter and with those which follow.

1/4 REPUBLICAN PERIOD: DESCRIPTIVE

Lange, Romische Alterthiimer, 3 vols. Berlin, 1876-9.
Mispoulet, Les institutions politiques des Remains, 2 vols. Paris,

1882.

Ad. Nissen, Das lustitium. Leipzig, 1877. (Cited in reference,
Nissen, lust.)

Mommsen, Die Rechtsfrage zwischen Casar u. dem Senat. Breslau,
1857-

Karlowa, Romische Rechtsgeschichte, Vol. I. Leipzig, 1885.
H. Nissen, Das Templum. Berlin, 1869.

Bruns, Fontes iuris Romani antiqui, ed. VI. cura Theodori Momm-
seni et Ottonis Gradenwitz. Lipsiae, 1893. (Cited in reference,
Bruns.)

Willems, Le droit public Romain, 6th ed. Louvain, 1888. (Cited
in reference, Will. Dr.)

CHAPTER IX

THE SEVERAL MAGISTRACIES

(a) The Consul

179. The Consul's Alternative Titles. At the begin-
ning of the republican period the two chief magistrates

were called praetores, indices, or consules. The significance

of the first two titles is correctly explained in Cic. de Legg.

III. 8 : regio imperio duo sunto, iique praeeundo, iudicando,

consulendo,praetores, indices, consules appellamino. Perhaps

it was because the functions of the chief-magistrate as

commander-in-chief of the army surpassed his civil duties

in importance and dignity that he was commonly styled Legg. xn.
praetor in the early period. Perhaps praetor indicated Liv. 3. 55. 12.

his military, and index his civil functions. At all events,

after 367, when the jurisdiction of the chief-magistrate in
civil cases was transferred to the incumbent of the newly

established magistracy, the former is regularly called consul.

Cicero's explanation of the word consul is not correct.
The title indicates rather that the supreme power was held

by more than one person. In this respect of course the

position of the republican chief-magistrate was distinguished
from that of the king.

180. Collegiality. What has been said (pp. 167-172) in
a previous chapter, dealing with the magistrates in general,

with reference to eligibility for office, method of nomina-

tion, candidacy, elections, entrance on office, and retire-
ment from it, is peculiarly applicable to the consulship.

I 76 REPUBLICAN PERIOD: DESCRIPTIVE

Both members of this college were at all times vested

with the full power of their office. To avoid a conflict

of authority, so far as it was possible to avoid it under

this system, in the early period, as we have already noticed

(p. 155), the consuls took turns month by the month in
exercising the right of the initiative, the older of the two

Cell. 2. 15.4. enj0ying this privilege for the first month of the official
year. The consul who was thus honored during a given

Festus, month was sometimes called consul maior. This method
p. 161, ed. M. . .
Suet lul 20 °* alternation, however, was probably given up before

Cicero's time, although it was restored by Caesar. The
other methods of avoiding a conflict which have been men-

tioned, were freely used. In time of war both consuls took

the field in the early period, but, after Sulla's reform of the
constitution (cf. p. 105), they rarely left the city and, there-

fore, rarely exercised the military imperium.

181. lus cum Populo Patribusque Agendi. The consul

was vested with all the powers which belonged to the

magistracy (pp. 157 f.). The functions peculiar to his office
may be conveniently considered from the point of view

of home politics and foreign politics. In the field of

domestic affairs his most important powers were those
which he exercised as chairman of the senate and of the

assemblies of the populus. He alone of the regular magis-
trates could preside over the centuriate comitia called

for the election of magistrates. The nomination of a

dictator was also intrusted to him. Furthermore, cus-

tom had conferred on him alone the right to bring impor-
tant bills before the comitia centuriata or the comitia

tributa. His relations with the senate are more difficult

to define. It was his duty to consult that body in impor-
tant matters, but the law laid down no provisions to govern

his action in specific cases, so that the question was left

THE CONSUL 1 77

to his own discretion. He could even propose a measure

in the popular assembly without securing the auctoritas

senatus, or previous approval of the senate. This was the

course which Caesar adopted in 59 in securing the passage

of his agrarian bill. But the senate could usually bring Liv. Ep. 103.

such an attempt to naught by interposing religious diffi-
culties, or by persuading a tribune to interpose his veto.

In fact, Caesar's course in 59 was regarded as almost revo-
lutionary. No satisfactory line of distinction can be drawn

between the kind of legislation which the consul secured

and that which was proposed by the tribune, except that

the latter usually had a more partisan bias.

182. Judicial Functions. The establishment of the prae-

torship in 367 took almost entirely from the consul his juris-
diction in civil cases (iurisdictio inter privates). Later only

friendly transactions which needed the confirmation of the

state's authority, like the manumission of a slave, or the
emancipation of a son from the patria potestas, came under

his jurisdiction. The laws establishing the right of appeal,

the assumption of judicial powers by the concilium plebis

(p. 76), and the establishment of the quaestiones perpetuae

under the presidency of the praetors (p. 106), robbed the
consul of his functions as a criminal judge, so far as citizens

were concerned. Important criminal proceedings against

foreigners and against slaves were, however, still left in his

charge.

183. Religious Duties. The revolution of 509 trans-

ferred the religious functions of the chief-magistrate to the
priests. The consul, however, still had certain religious

duties to perform, such as taking the auspices (p. 158),

making sacrifices, pronouncing and performing vows in Liv. 9. 46. 6;

the name of the state, dedicating temples, and supervising JJlJi?1
certain public games.

178 REPUBLICAN PERIOD: DESCRIPTIVE

184. Financial Duties. The control which the king, and

the consul in the early republican period, had had over the

finances of the state, was in later days exercised on the

one hand by the senate and the people, on the other by

the censor and the quaestor. The right to enact and repeal
Liv. 2. 9. 6; revenue laws was from the outset intrusted to the senate.

In the later period the consuls also adopted the practice

of consulting the senate with reference to the expenditure

of public funds, until in course of time that body acquired

Liv. 44.16. if.; in large measure the control of the public treasury. The

36. ' financial powers of the consul were still further limited by
the establishment of the censorship, and by the elevation of

the quaestorship to an independent elective office. The

quaestor alone could authorize the payment of public

moneys, and the censor, during his term of office at least,

had exclusive charge of the ager publicus, the farming of

the taxes, and the construction of public buildings and

public works. However, the consul took charge of most

matters of this sort during the last three and a half years

of a lustrum after the censor had gone out of office.

185. Functions of the Consul outside the City. As

we have already noticed (p. 161), a sharp line of distinc-
tion was drawn between the powers which a magistrate

could exercise at home (domi} and abroad (militiae). Up

to this point we have considered the consul's powers and

• duties in the city. Outside the city his functions consisted
mainly in conducting campaigns, and in representing the

home government in its dealings with Italy, the provinces,

and with independent states.
1 86. The Consul as Commander-in-Chief. A declaration

of war always required the favorable action of the centu-
riate comitia. The consul, however, retained the right to

call the citizens to arms in case of an emergency, but, as

THE CONSUL

179

the military operations of Rome increased in importance,

and more than two generals in the field were required, the

whole question of the levy and the organization of the

army was submitted to the senate for its consideration.

After 207 also the choice of the tribuni militum for the 1^.27.36.14.

four legions of the regular levy was taken out of the hands

of the consul and made by popular election. When mili-

tary operations were carried on at a single point, the con-
suls had the supreme command on alternate days. When Liv. 22. 45.

two campaigns were being carried on at the same time, the 4~5'
senate was often asked to assign the two consuls to their

respective fields, and in this way that body made its influ-
ence felt still further in the management of military affairs.

In the general conduct of a campaign the consul was given a

free hand, although at its close he might be held responsible

before the concilium plebis (pp. 172—3) for such military
offenses as cowardice or ill-treatment of prisoners. In the

early period apparently the chief-magistrate could conclude
a valid treaty of peace with an enemy, but in later times,

perhaps after the humiliating treaty of the Caudine Forks

in 321, the right to conclude a permanent treaty of peace Liv. 9. 5. i.

was taken by the people as its exclusive prerogative. The

magisterial right to sue for a triumph, for the title of

imperator, and for a supplicatio has already been discussed

(pp. 161 f.).

187. The Consul's Duties in Italy. The control which
the consul had over Italy outside of Rome and that which

he exercised over the provinces differed essentially, for two

reasons. In the first place, the provincials were not citi-
zens, while in the first century the Italians had the rights

of citizenship in full, or to a limited extent. Furthermore,

each province was a political unit subject to its governor,

while in Italy affairs other than those of a purely local,

180 REPUBLICAN PERIOD: DESCRIPTIVE

fiscal, or judicial character were directed from Rome.
The relations which the Italian communities bore to the

central government were determined by treaties (cf. p. 59),

and one of the principal duties of the consul was to secure

the observance of these treaty relations, and, with the

Liv. 10. i. 3. cooperation of the senate (cf. p. 236), to suppress con-
spiracies and put down serious uprisings. In his mili-

tary capacity he took charge of the contingents of troops

furnished by the Italian allies, and protected Italy from
inroads from across the frontier.

1 88. The Consul in the Provinces. In the early period,

foreign campaigns, as well as those in Italy, were conducted

by the consul. In case a praetor was already in charge

of the province where the war was being carried on, he
assumed the same relation to the consul which he would

have held to him if both magistrates had been in Rome.

If the province was not under a praetorian governor, the

consul took upon himself all civil and military duties.

Sulla's legislation extended to all the provinces the prac-
tice of sending out ex-magistrates as governors at the end

of their term of office at Rome, so that after his dictatorship

the consul had no occasion to go into a province during

his term of office. Sulla's arrangement was slightly modi-
Dio, 40. 56 ; fied by the law of 5 2 which fixed an interval of five years

i. 85. 9. between the incumbency of a magistracy at Rome and the
assumption of a provincial governorship.

Through the consul also negotiations were carried on with
other states. He received embassies, introduced them to

the senate, when he saw fit to do so, referred questions

of international politics to that body for discussion, and

laid before the popular assembly the recommendations of

the senate with reference to an offensive war or a treaty

of peace.

DICTATOR AND MAGISTER EQUITUM l8l

189. The Quaestio Extraordinaria, Senatus Consultum

Ultimum, and lustitium. Certain exceptional powers given

to the consul, or assumed by him on his own responsibility

in an emergency, are on the border line between his powers

domi and militiae. These extraordinary powers came to him

in one of three ways : through the establishment of a quaes-

tio extraordinaria, the passage of a senatus consultum ulti-
mum, or the announcement of a iustitium. When crimes

of a political character had been committed by private

citizens or by magistrates, for the adjudication of which

the ordinary courts seemed unsuitable, the investigation of

the accused persons, and their punishment, if found guilty,

were sometimes intrusted to special courts under the presi-
dency of the consuls and the .other higher magistrates. In Liv. 42. 21. 5 ;

such cases the right of appeal was suspended. When a con- 2 5'4
spiracy, an insurrection, or a revolution threatened public

security, or the integrity of the state, the senate at times,

instead of instructing the consul to appoint a dictator, passed

the senatus consultum ultimum, so called, which, under the Sali. Cat. ̂9;

interpretation put on it for many years, suspended the right ̂ aes- B> c-
of appeal and the tribuniciari veto power. A iustitium cic. de Har.

could probably be declared by the consul on his own respon- p^p' 55 ;x .
sibility, but this was so extreme a step to take, that the Liv- 3- 27- 2.
senate was usually consulted beforehand. The iustitium

involved the suspension of public business, in particular of

fiscal and judicial business, and the closing of the shops.

(b) The Dictator and Magister Equitum

190. Appointment of a Dictator. The consul, as we have

already noticed (pp. 25 f.), inherited the political powers of

the king, except that he was subject, either at the outset

or at an early period, to the checks put on him by the

1 82 REPUBLICAN PERIOD: DESCRIPTIVE

principle of collegiality, the right of appeal, the tribunician

veto, and the possibility of being held accountable for his
conduct. From all these limitations the dictator in the

early period was relieved. A dictator was appointed when

the integrity of the commonwealth was threatened by wars

without or by dissensions within the borders of the state.

Liv.4. 26. ii ; The power to appoint was vested in the consuls. Some-

celhis, 24!^ times the two consuls acted together in making the choice. At other times one of them was chosen by lot to select the

dictator. The veto of a colleague or of a tribune was not

recognized. Constitutionally the senate had no voice in

the matter, but, during the period of its supremacy, that

body usually passed on the advisability of choosing a dicta-
Cic. de Legg. tor, and secured the appointment of the individual favored

by it. An important change in the method of appointment 4 21.
was made during the second Punic war after the disastrous

defeat at Lake Trasimenus. The necessity of choosing

a dictator was recognized by every one, and, as if by com-
mon consent, an act authorizing the appointment was passed

Liv. 22. 8. by one of the popular assemblies. This irregular method

Liv 27 °f procedure was followed on one or two subsequent occa-
J4f- sions also. The choice was usually limited to ex-consuls,

but there does not seem to have been any legal restriction

covering this point.

191. His Powers and Duties. The consuls and other

magistrates continued in office after the appointment of

Liv. 5. 9. 6 ; a dictator, but he exercised the right of maius imperium

(p. 153) over them. He could, however, if he pleased,
force them to resign. Inasmuch as his duties involved

mainly the preservation of order or its restoration, the

exercise of his functions rarely brought him into conflict

with the praetor, censor, or aedile, so that the business of

those officials was carried on without interruption during

DICTATOR AND MAGISTER EQUITUM 183

a dictatorship. He was attended by twenty-four lictors, Polyb. 3.

who carried axes even within the city. The appointment L7iv.72. 18. 8.
of a dictator curtailed the rights of the individual citizen.

He was in a way also a representative of the conservative

party. It is not strange, therefore, that the party of prog-
ress fiercely attacked the institution, and as that party grew Liv. 27. 6. 5 ;

in power it succeeded in making good the right of appeal, p.ejg8%d. M.
perhaps in 300, and the right of a tribune to interpose his

veto — a right which was gained toward the close of the third
century. The dictator was never held responsible for his

conduct, however, and there is only one recorded instance Liv. 22. 25.
where a colleague was chosen. Still the two changes

mentioned above robbed the dictatorship of its impor-
tance in large measure, and the last incumbent of the office

was chosen in 202. Dictators were appointed not only

seditionis sedandae causa, but also to perform certain

political or religious acts which . could not well be per-
formed by the regular magistrates. Thus they were chosen

comitiorum habendorum, feriarum constituendarum, and Liv. 7. 22. 10 ;

davi figendi causa. %73^6!
192. Term of Office. The dictator was expected to lay

down his office when the business for which he had been

chosen had been brought to an end. The maximum term

was six months. The dictatorship of Sulla (p. 104) and of

Caesar (pp. 134 f.) in the first century B.C. was, there-
fore, essentially different in this respect from those of the

early period. Sulla assumed the office for an indefinite

period, and Caesar for life. Some of the other points in

which this new magistracy differed from the old one are

noted elsewhere (pp. 135, 218). On the motion of Antony cic. Phil,

the dictatorship was abolished after Caesar's death.
193. The Magister Equitum. At the outset the dictator Cic. de Re

was called magtstcr popuh, a term which throws some light publ. i. 63.

184 REPUBLICAN PERIOD: DESCRIPTIVE

on the relation which his subordinate, the magister equitum,

bore to him. The dictatorship was primarily a military

office, and its incumbent commanded the infantry, while

Cic.de Legg. the magister equitum had charge of the cavalry. If we

L.9L. 5.a82? think of the dictator as vested for a short time with the
powers of the king, which is essentially true for the early

period, the magister equitum corresponds to the king's chief
military subordinate, the tribunus celerum (p. 16). He was

Liv. 9. 38. appointed by the dictator, was the dictator's immediate sub-
ordinate, and during the absence of that official received

his exceptional powers. He went out of office with his

Dio, 42. 27. superior. He was attended by six lictors, wore the prae-

texta, and probably used the curule chair on official occa-
sions. He ranked just below the praetor (p. 168). The

office became extinct when the dictatorship was given up,

but was revived by Caesar.

(c) The Consular Tribune

194. Origin of the Consular Tribunate. Roman histo-

rians give as one reason for the establishment of the con-
Liv. 4. 7. 2. sular tribunate the development of military operations and

the need of more than two generals in the field. This may

have been a subsidiary motive, but the real explanation

of the change is probably the one given in a previous

chapter (p. 34). From the earliest times the armed force

of the community had been commanded by tribwii mili-
tum. These were at first three in number, then six, and,

when more than one legion was levied, six for each legion.
The establishment of the office of tribwii militum consulari

potestate meant simply the investiture of a certain number

of these purely military officials with the political powers

of the consul. This was accomplished by an election in

THE CONSULAR TRIBUNE 185

the centuriate comitia. All citizens served in the army Liv. 5. 52. 16.

and were eligible to the office of tribunus militum, so
that the substitution of consular tribunes for consuls in-

volved the admission of plebeians to the chief magistracy, Liv. 4. 6. 8.

and satisfied their demands in part, while at the same time,

as we have already noticed (p. 34), the patricians left a

way open to restore to their own class its exclusive political

privileges, when a favorable opportunity presented itself.
195. Number of the Consular Tribunes and their Powers.

The normal number six was suggested by the number of

military tribunes in charge of each legion. The numbers

three and four, which are not uncommon in the college,

may be due to the fact that they adapted themselves

readily to the system of monthly sequence during the

year. As their title indicates, these officials had all the Liv. 4. 7. 2.
powers and insignia of the consul, even the right to take

the auspices and to name a dictator. The only partic-
ulars in which the power and dignity of the offiee were

inferior to those of the consul seem to have been that the

consular tribunes could not delegate their authority, could Liv.4.45.7f.;

not triumph at the close of their term of office, and did

not enjoy the privileges which ex-consuls had. The last
distinction is of both political and social importance.
Those who had been consular tribunes did not have the

right of priority in speaking and voting in the senate,

which was one of the privileges of ex-consuls. In fact,
plebeians who had filled the office were probably not

allowed to take part in the debate at all. This limitation St. R. in.

more than any other must have made the plebeians dis-

satisfied with the compromise. Furthermore, ex-consular
tribunes did not have the ius imaginum (p. 166).

196. Disappearance of the Office. The office lasted

from 444 to 367. It was abolished by the Licinian law, Liv. 6. 35. 5.

1 86 REPUBLICAN PERIOD: DESCRIPTIVE

During the period of its continuance there were fifty-one

St. R. II. 191. colleges of consular tribunes and twenty-two of consuls, and

for four years, from 375 to 371, there were no curule magis-
trates. In the year 53 it was proposed to reestablish the

consular tribunate, in order to satisfy the rival candidates for

the chief-magistracy by increasing the number of positions
available, but the plan was not carried out.

(d) The Praetor

197. Relation of the Praetor to the Consul. The circum-
stances under which the praetorship was established have

been noticed elsewhere (p. 37). The new magistrate was

Cell. 13.15.4; regarded as the collega consulum, and in the early period

9.9.3; f ex-consuls were not infrequently elected to the office.
LIV. 7.1.6. Certain important duties which had belonged to the consul

were taken from him and assigned to the praetor. It was

very natural, therefore, to regard the praetor as equal in

Liv. 6. 42. ii. dignity to the consul. In point of fact the sphere within

which he exercised his regular functions was so sharply

defined, and he was made so complete a master of it, that

there was little danger of conflict between him and the

consul. When such conflict came, however, the principle

0611.13.15.4. of mains imperium was recognized, and the praetor was

forced to yield. His inferior position was indicated to

the eye by the fact that he was attended by only six

Appian, lictors, and in the later period he was accompanied by
only two when performing his judicial duties in the city.

198. Method of Election ; Title. Certain practices ob-
served in electing praetors bring out in a concrete way

the relation which the consul and the praetor bore to each

other. As Aulus Gellius says (N. A. XIII. 15. 4): praetor,

etsi conlega consults est, neque praetorem neque consulem iure

THE PRAETOR

i87

rogare potest, . . . quia imperium minus praetor, mains habet

consul, et a minore imperio maius aut maior conlega rogari

iure non potest. Patricians only were eligible to the office

at first, but within thirty years of its establishment it

was thrown open to the plebeians also (p. 42), whether

by law or otherwise is not clear. The chief-magistrate
lost the title of praetor and it was given to the new

official (p. 175), although it did not suggest his duties as
well as iudex would have done.

199. Three Periods of the Praetorship. The history of

the praetorship, from the point of view of the functions

which the incumbents of the office exercised, falls into

three periods — from 367 to 227, from 227 to 81, and from
8 1 down into the empire. In the first period the special

duties of the praetor were judicial. In the second period

the college of praetors was divided into two sections. The

members of one section were judges ; those of the other

were provincial governors. In the third period, under the

republic, all of the praetors were judges at Rome, during

their first year of office, and provincial governors the

following year.

200. Development of the Praetorship. There was only

one praetor at the outset. This fact distinguishes the

praetorship from all the other magistracies. From the theo-
retical point of view, however, as we have seen, the praetor

was regarded as the colleague of the two consuls, and,

therefore, in a vague way may have been at first thought of

as a member of the college to which the consuls belonged.

The judicial duties of the praetor confined him to the city,

while the consuls, his two colleagues, if we may so call

them, were frequently engaged in carrying on wars abroad.

In consequence of this difference he was styled praetor

urbanus. The duties of the new magistracy increased to

1 88 REPUBLICAN PERIOD: DESCRIPTIVE

such an extent that in 242 it was found necessary to choose

Liv. Ep. 19. a second praetor. The praetor urbanus assumed charge

of all civil suits in which citizens only were interested,

while the new magistrate officiated when one party or

Liv. 22. 35. 5. both parties were peregrini. It was from this fact that he

received his distinguishing title of praetor peregrinus.

Along with the increase in the size of the college of

Liv. 22.35. 6; praetors in 227 to four, and in 197 to six, went a change
in the functions of certain of the incumbents of the office,

for, as we have already noticed (p. 71), the four new

praetors were added to take charge of the four newly

acquired provinces. To meet the increasing demand for

provincial governors, and to provide for the transaction of

judicial business in the city, the Romans were obliged to

St. R. II. resort frequently to the prorogatio imperii. The adoption

of this device in the case of the praetor made his office

practically one of two years. So far as the term of

office was concerned, it was not a radical change which

Sulla made, therefore, in formally assigning to every praetor

one year in Rome and one year in a province. The

importance of the change consisted in the fact that from

this time to the fall of the republic the functions of all the

praetors were essentially the same, and that all of them

St. R. II. assumed judicial duties for a year and undertook the gov-
ernment of a province for the following year. The number

of praetors, which Sulla raised to eight, was increased by

Dio, 42. 51; Caesar to ten, then to fourteen, and ultimately to sixteen.

43- 47 ; 43- 49- 20I ̂ Division of Duties. From the time when more than
one praetor was chosen, the principle of collegiality, and

Cic. in Verr. the consequent possibility of exercising the veto power, was

recognized ; but it did not have much meaning for the

praetor's office, because the duties of the several praetors
were quite distinct from one another. It occasionally found

THE PRAETOR 189

expression in a positive way in the joint action of two or

more praetors in a matter concerning them all. The prae-
tor urbanus took precedence of all his colleagues, and Liv. 24. 9. 5.

assumed the chief-magistracy during the absence of both

the consuls. The assignment of each praetor to his pro-

vincia, or sphere of duties, was made by lot. From Sulla's
time the casting of lots took place after the election to deter-

mine the praetor's functions for the first year, and during
the first year of office to decide which provinces should be

governed by the several praetors during the second year.

202. Powers of tofl Praetor. The praetor's powers were
of three different sorts. He acted as a judge, as a pro-

vincial governor, and as an administrative officer. The

details of judicial procedure and the duties of a provincial

governor are given elsewhere, but one or two facts of a

general character bearing on his judicial duties may be
stated here.

203. The Praetor as a Criminal Judge. To the con-
stitutional changes already mentioned in the functions of

the praetor, which divide the history of his office into three

periods, may be added the change which resulted from the

establishment of the quaestiones perpetuae (cf. pp. 74, 106).

These courts were put under the presidency of the praetor.

Up to the time of their establishment he had been solely a

civil judge, but henceforth he conducted criminal cases also.

The development of the praetor's criminal jurisdiction out
of the civil is not hard to understand. The earliest quaestio

perpetua, that to try governors charged with extortion, was

from one point of view a civil court, in which those who

had suffered had the right of complaint. From another

point of view the proceeding assumed the character of a

criminal action, since the offense had been committed by
a state official and was to the detriment of the state.

1 90 REPUBLICAN PERIOD: DESCRIPTIVE

204. The Edictum Praetorium. Of the magisterial

powers mentioned above (pp. 157 ff.) the ius edicendi

assumed the greatest importance at the hands of the prae-
tor. On taking office he published the maxims of law and

the forms of procedure {formulae} by which he would be

Ascon. in governed throughout the year of his office. This edict was

ed°ror.'P 5 ' properly called, therefore, an edictum perpetuum. A praetor
commonly adopted the edict of his predecessor, making

such additions and changes as seemed to him and his

advisers desirable, and in this way a large part of the

Roman civil and criminal law was developed. The edicts

of the praetor peregrinus formed in a similar way the basis

of the ius gentium.

205. The Praetor as an Administrative Officer. Admin-

istrative action was taken by the praetor, either in his

capacity as an independent magistrate, or as the repre-
sentative of the consul. Action in the first case was usu-

ally taken under the authorization of the senate, and covered

Cic. pro such matters as presiding over the comitia when laws were

Liv s! 17 \z • Demg passed or inferior magistrates elected. Furthermore,

27. 5. 16. ne conducted civil and military affairs under the direc-
tion of the consul, and, as noted above, in the absence

of the consuls the praetor urbanus became with certain

limitations the chief-magistrate.

(e) The Censor

206. Collegiality. The censorship was established in

443 or 435 (cf. p. 37). In the case of this office the
collegiate principle was carried out in its extreme form.

A majority of the centuries must cast their votes for both

Liv. 5. 31.6; members of the college at the same meeting to make

45. 15. 8.' an election valid. If one censor retired from office, his

THE CENSOR • IQI

colleague must also withdraw, and joint action was necessary

in all important matters. This requirement of joint action

furnished the principal safeguard of the citizen against

the arbitrary action of one member of the college, since

the censors were practically unaccountable for their official
actions.

207. Election of Censors ; Term of Office. At the outset

patricians only were eligible. The first plebeian was elected

to the office in 351, and a few years later the principle Liv. 10. 8. 8.

governing eligibility to the consulship was applied to the

censorship also. One censor must be plebeian ; both might Liv. 8. 12. 16.
be. Censors were elected in the centuriate comitia under Liv. 32. 7. i ;

the presidency of the consul, and entered on their offices

immediately after their election. New censors were chosen Varro, L. L.

at intervals of four or five years, and held office for a year rinus', 18.13;
and a half. The business left unfinished at the end of "erz'sIt 7£9'
their term of office was turned over mainly to the consuls n. 332 ff.
and aediles. Technically the censorship stood below the

praetorship (p. 168), but in practical importance and in

public esteem it was rated much higher. In fact, during

the first half of the second century it surpassed all the

other magistracies in dignity and influence. Consuls and

praetors did not have the right to veto the action of the

censor, and the tribune rarely exercised it. The censor
sat in the curule chair on formal occasions, and was

allowed to wear the purple toga. On the other hand, he

was not vested with the imperium, and consequently was

not attended by lictors (cf. p. 166). He did not have the
right to convoke the senate or the comitia.

208. The Duties of the Censor. The administrative

duties of the office consisted (i) in assessing the property

of citizens and arranging them in tribes, classes, and cen-

turies, (2) in revising the lists of knights and senators,

REPUBLICAN PERIOD: DESCRIPTIVE

(3) in managing the finances of the state. In their per-
formance of these duties the censors exercised a general

supervision over the morals of the community.

209. Preliminaries to the Census. The first step in the

assessment of property was to summon all citizens to a

contio in the Campus Martius, where the formula census

which stated the principles to be followed in making the
assessment and the lists was announced. Those summoned

were omnes Quirites, _eguites~\ pedites, armati privatique,
curatores omnium tribuum, si quis pro se sive pro altero

rationem dare volet (Varro, L. L. VI. 86). It will be noted

that those who were exempt from military service on the

score of age or physical disability, as well as those who

were subject to it, were required to present themselves.

Boys who were not under the patria potestas and women

who were not under the legal control of either father or

husband were required to appear, and were registered in a

special list. Those who failed to be registered, the incensi,

were liable to the loss of personal freedom and property,

but in the later period the assessment of their property

was made without their assistance, and they escaped

the penalty. The censors were assisted by the curatores

tribuum, or administrative representatives of the several

tribes, and by a concilium made up of officials and expert
advisers.

210. The Census and the Nota. Every citizen was

required to give his name, age, domicile, the name of his

father or former owner, his tribe, his family circumstances,

the number of years of military service which he had ren-

dered, and the amount of his taxable property. On the
basis of the information thus obtained the censors deter-

mined the taxes and drew up the lists of citizens according
to tribes, classes, and centuries. The basis of classification

THE CENSOR 193

is discussed elsewhere (pp. 250-251). Law or custom had
laid upon them, in the performance of this duty, the

obligation of inquiring into the manner of life (mores} of Liv. 4. 8. 2;

every citizen, and in particular of finding out the way de Legg. 3° 7.
in which each one had performed his duty to the state.

The commission of a crime like theft, an objectionable Cell. 4. 20. 6;

mode of life, cowardice in the presence of the enemy, c7ic.2de3Re

malfeasance in office, and similar matters might lead the 42 2° L
censors to assign a citizen to a large tribe (tribu movere)

and thus diminish the value of his vote, or to deprive

him of his vote altogether (inter aerarios referre), to take

from a knight his horse (adimere equum), or to remove a

name from the list of senators (senatu movere]. The inflic-
tion of this punishment was indicated by placing a nota

after a citizen's name in the list. The effect of the punish-
ment lasted until a new census was made. It was within

the censor's power also to issue proclamations forbidding
extravagance and scandalous methods of living.

211. The Recognitio Equitum. Admission to knight-
hood depended mainly on the possession of a certain

amount of property. In the late republic and early empire

the minimum required was 400,000 sesterces. The general Hor. Epist.

assessment of citizens in the Campus would, therefore, p'un.5N! H.
enable the censor to draw up the list of knights, but in 33- 32-
the case of the equites equo publico a special ceremony

took place in the forum. Each knight whose equipment

was furnished by the state was required to bring his horse

for inspection by the censors. If the state of his equip-
ment and his previous record were satisfactory, he received

the order, traduc equum ; otherwise, vende equum. Rewards Liv. 29. 37.

for distinguished service were also granted at this time.

212. The Lectio Senatus. The duty of revising the

list of senators was assigned to the censor by the Ovinian

IQ4 REPUBLICAN PERIOD: DESCRIPTIVE

law (cf. pp. 46 f.) toward the close of the fourth century, and

contributed largely to the importance of that magistrate's
office. He enjoyed, and, during the period of the censor-

ship's greatest influence, exercised freely the right to drop
men from the senate and to fill vacancies. The reform of

Sulla took this power from him (p. 105), and, even after

the repeal of a large part of Sulla's legislation, the censor
did not regain the right to add names to the list of sena-

tors. He recovered, however, the power of removal.

213. Management of Public Finances. To the censor

fell the collection of revenue (vectigalid) and the expendi-
ture of public moneys (ultro tributa}. The most important

matters under the first head consisted in farming out the

taxes to the highest bidder (maximis pretiis), in selling

or renting public land, and in granting for a fixed sum

certain privileges controlled by. the state. The most im-
portant expenditure which came under the control of the

censor was that entailed by the construction or repair of

public buildings, roads, bridges, and aqueducts. The range

of his duties in this respect, however, did not often extend

beyond Rome and the Italian roads. The work was com-
monly done by contractors (eonduttorts}, and paid for out

of funds placed at the disposal of the censors by the senate.

A record of the contracts made by them (leges censoriae)

was kept in the aerarium. Questions of taxation at issue
between the state and individual citizens, and matters in

dispute between the state and publicani or conduct or esy

were submitted to the censor for settlement (cf. p. 163),

and this phase of his official duties must have been very

Liv. i. 28. i; important.

2944'7I~2f\ 214. Completion of the Lustrum. The conclusion of
Suet. Aug. tne census was marked by a sacrificium lustrale, or offering
97 ; berv. on J

Aen. 8. 183. of a boar, a ram, and a bull (suoretaurilia), in the Campus.

THE CENSOR IQ5

After that the censor led the assembled army to the city

gate, dismissed it, drove a nail in the wall of a certain

temple, deposited the list of citizens in the aerarium,

and laid down his office. Unfinished business, and new

business which might arise before new censors were chosen,

were managed by the consuls, aediles, and quaestors.

215. Census outside of Rome. By the lex lulia muni-

cipals (cf. 11. i, 42 ff.) of the year 45, arrangements were

made for taking the census in the municipia throughout

Italy, and for reporting the results at Rome sixty days

before the completion of the Roman census.

216. Decline of the Censorship. The reasons for the

decline and disappearance of the censorship are not far to

seek. With the rapid increase of the population, and of

the financial interests of the state, the censors were unable

to perform within the specified time the duty assigned to

them. Toward the close of the second century, and in the

early part of the first century, their work was either left Herz. 1.796 f.

undone or done in an unsatisfactory manner. Further-
more, the method which Sulla introduced of filling the

senate (cf. p. 105), robbed the censor of one of his most
important duties. In fact, there were no censors between

80 and 70. A third agency which contributed to the

downfall of the censorship was the fact that with the growth

of the city the censors were unable to maintain their con-
trol over the morals of the community, and that to make

matters worse the nota came to be used as a political

weapon, so that the right to affix it was abolished by law Ascon., p. 9,

in 58. Although the law was repealed six years later, pro Ses't. 55°.
this function of the censor's office never regained its
significance.

196 REPUBLICAN PERIOD: DESCRIPTIVE

(f) The Tribune

217. Election, Number, Insignia, Assistants. The trib-
une never became a magistrate in the strict sense of the

word (cf. p. 151), but, inasmuch as his functions in the

later years of the republic closely resembled those of a

magistrate, the office may be conveniently discussed at

this point. The law always required a candidate for the

tribunate to be a plebeian. From 494 to 471, tribunes were

probably elected in a plebeian curiate assembly (cf. p. 29).

After the latter date they were chosen in the plebeian

tribal assembly, presided over by a tribune. The number

of tribunes at the outset is uncertain. Perhaps there were

five, one representing each class. In 457 the number was

increased to ten, and this continued afterwards to be the

size of the college. The tribunes had no insignia of office.

In fact, the democratic character of the position was in-
dicated by the simple subsellia on which they sat when

performing their official duties. At the outset the plebeian

aediles served as their assistants, but, as the importance and

also the duties of the aedile increased, the two offices drew

apart, and viatores were assigned to the tribune to help

him in the performance of his duties.
218. Fundamental Power of the Tribune. The tribunate

was established for one specific purpose, viz., to protect the

individual citizen, and especially the plebeian, from arbitrary

action on the part of a magistrate. His effective exercise

of this right was assured to him by two things. In the

Cell. 13. 12.9; first place, he could inflict punishment, even the punish-
Cic. pro Tull. '
47; Plut. Ti. ment of death, on the magistrate who persisted in taking

a step which he had forbidden. In the second place, he

Val. Max. himself was sacrosanct, and any one could be put to death

with impunity, and without process of law, who violated

THE TRIBUNE 197

the sanctity of his person. The prohibition of the tribune

must, however, be delivered in person, and at the moment Cell. 13. 12. 6.

when the contemplated action was being taken. This fact

accounts for the early increase of the number to ten, and Liv. 3. 30. 7.
for the establishment of the tradition that the tribune must

not be absent from home for a night, and must leave his

door open. The principle underlying these arrangements

explains also why the action forbidden by the tribune could

be taken later, and become valid, unless again vetoed by

him. This power (ius auxilii) could be exercised only

inside the first milestone. Even the ius cum plebe agendi

was possessed by the tribune before 449 only to the extent

of convoking the plebs to elect his successor.

219. Why the Tribune's Power increased. Three fac-
tors united to bring about a rapid and far-reaching devel-

opment of the tribune's powers. One of these was the
political tendency during the early centuries of repub-

lican history. The other two were the inviolability of the

tribune's person, and his power of inflicting punishment.
From the establishment of the republic down to the middle

of the fourth century there was a steady movement toward

the equalization of the political rights of the plebeians and

patricians. The tribunes were the natural leaders of the

plebeians in this movement, and an increase in their

powers was a natural concomitant of the growth of the

political rights of the plebeians. However, without the

protection which was given him by the sacrosanct charac-
ter of his person, and by his right to impose an immediate

penalty, he would have found it well-nigh impossible to
make good his claims to new power or to overthrow the

existing order of things. With these powers he was almost

invincible. No system of government could permanently

resist the ius auxilii, safeguarded as it was by the two

198 REPUBLICAN PERIOD: DESCRIPTIVE

privileges just mentioned. It is not easy to follow in the

traditional account the development of the tribune's
authority, but its course can be inferred with a high

degree of probability.
220. Powers of the Latest Tribunate. In the later

years of the republic these powers in the main were : (i)

the ius auxilii, extended into the ius intercedendi ; (2) the
ius coerritionis , with the complementary right of conducting

criminal trials; (3) the ius cum plebe agendi ; (4) the ius

cum pair ibus agendi ; and (5) certain general administrative

powers.
221. The Intercessio. The intercessio carried with it

the right to thwart any official act of administration. It

was directed against the magistrate and not, like the veto

of a president, governor, or mayor, against a measure. In

the case of the senate, the tribune had the right to impose

his veto on the magistrate at any stage in the proceed-
ings ; for instance, when a matter was being laid before

the senate for consideration, when the senators were asked

their opinions, or when the vote was ordered. In a similar

way, when the comitia met for legislative or judicial pur-
Ascon., p. 70, poses, the intercessio was admissible at any point, until the

Lives' 21 6 decision of the people had been finally announced. At
first sight this extraordinary power seems to have little in

common with the latio auxilii, which could only take place

when a specific thing was being done to an individual by a

magistrate, and when that individual called on the tribune

for help. The greater power may well have developed out

of the less, however, in this way : When the magistrate

was instructed by the senate, for instance, to adopt a cer-
tain course affecting a large number of citizens, before the

measure was carried into effect, the tribune may have

announced his intention to protect any citizen against

THE TRIBUNE 199

whom the magistrate should try to carry out the senate's
decree. The obvious result of such a declaration would be

to make the measure of no effect, and we may well believe

that a practical people like the Romans would consider it

far better to get the opinion of the tribune, when a measure

was under consideration, and to secure his approval, if

possible, than to run the risk of passing an ineffective law.

Furthermore, peaceable opposition to a bill under discus-
sion was preferable to forcible opposition to an enacted law

(cf. p. 38). The inter cessio of the tribune did not prevent

a magistrate from submitting a measure a second time to

the senate or comitia, however, and if the tribune inter-
posed no objection on the second occasion the bill became

a law. The tribune could exercise a modified form of his

veto, however, by asking for a night to consider the mat-
ter, instead of definitively prohibiting it. Occasionally the

senate sought to prevent a tribune from interposing his

veto by incorporating in a proposed measure a statement
that if any tribune vetoed it he would be acting contra rem cic. ad Fam.

Q Q f

publicam, but this device does not seem to have been of

much avail. The tribunician veto against a measure deal-
ing with the consular provinces was not admissible (unless cic. de Prov.

this restriction was removed in 52), nor could the tribune

prevent the election of a magistrate. It is not clear what

restrictions Sulla laid on the veto power of the tribune, cic.de Legg.

but they do not seem to have been of a permanent ̂ " ; ̂
character. T- 7- 3-

222. Criminal Jurisdiction of the Tribune. As we have

already noticed, the lex sacrata of 494 empowered the

tribune to punish the magistrate who persisted in a course

which he had forbidden, or who violated the sanctity of Cic. pro

his person. This power was given to him because he

represented in his person the rights of the plebeians. It

200 REPUBLICAN PERIOD: DESCRIPTIVE

was exercised by him when the magistrate had transgressed

in a specific case ; but the whole policy of a magistrate

might be prejudicial to the interests of the plebeians, and

it was a natural development of the tribune's power to hold
such a magistrate responsible for his conduct. A summary

punishment inflicted by the tribune in such a case would

hardly be appropriate, and, furthermore, the objectionable

acts might have been committed away from Rome, or

some time before. The practice, therefore, grew up of

allowing the tribune to prosecute such offending magistrates

before the plebeian assembly. But conduct prejudicial to

the best interests of the plebeians was prejudicial to the

whole state, for the patricians in the later period constituted

an element numerically almost negligible in the community ;

or, to put it in another way, the community was practically

a plebeian community, and offenses against the state could,

without a serious violation of equity, be tried before the

plebeian assembly. In this way the tribune became a

public prosecutor, and the concilium plebis developed into

a court for the trial of magistrates accused of such offenses

as cowardice, appropriation of public funds, or illegal reten-
tion of office. This method of judicial procedure was

gradually given up after the establishment of the quaestiones

perpetuae.
223. The lus cum Plebe Agendi. Down to 449 the con-

cilium plebis met to elect tribunes and aediles, and perhaps

also to adopt resolutions. The Valerio-Horatian laws of
the year mentioned gave it the power to legislate for the

whole community under certain conditions, and the legis-
lation of 339 and 287 removed even these restrictions

(pp. 49 ff.). Some of the effects of these changes on the

tribune's position have already been noted (p. 45). Sulla
limited the legislative competence of the tribune by making

THE TRIBUNE 2OI

the preliminary approval of the patrician members of the

senate necessary to secure the validity of a plebiscitum,

but this restriction was removed in the year 70.

224. The lus cum Patribus Agendi. In the early period
of the tribunate, the tribunes, as classical writers tell us, sat

outside the doors of the senate and waited for the passage

of bills by that body. The circumstances under which they
were Admitted to the senate-house and allowed to state

their objections there have already been noticed (p. 38).

This change would not have required the passage of a law.

The right which the tribune acquired, perhaps in connection

with the passage of the Hortensian law, to convoke the

senate and lay matters before it for consideration, was also

a sign of the rapprochement between the tribune and the

senate. The Hortensian law took the concilium plebis out

from under the control of the senate, but the senate may

well have hoped that, by allowing the tribune to bring

matters directly before it, he would be led to submit bills

to it for its consideration before presenting them to the

plebeian assembly for action.

225. Administrative Duties. Occasionally matters of an

administrative character, like the dedication of a temple,

or the supervision of the coinage, fell to the charge of

the tribune, but duties of this sort never assumed much

importance under the republic.

226. The Tribune as a Political Leader. The part

which the tribune played as a political leader has been

noticed here and there in the historical part of this book.

A simple solution of the question at issue between the

plebeians and patricians in 494 could have been secured

by giving the plebeians full political rights, but the patri-
cians were not willing to grant them, and the plebeians

were not strong enough to force them to take that step.

Appian, B. C.
i. 59; Liv.
Ep. 97 ; Caes.

B. C. i. 7;

Tac. Ann.

3- 27-

Val. Max. 2. 2. 7.

Cic. de Legg.

3- I0'>

ad Fam.
10. 28. 2.

Herz. I.

284 ff.

202 REPUBLICAN PERIOD: DESCRIPTIVE

In the period from 494 to 337 the plebeians gained their

object, however, under the leadership of the tribune, and

the tribunate of the first 150 years finds its real political

significance in the achievement of this result. In the

second period, after 337, when the plebeians had at last

gained admission to every magistracy, the tribune is prac-
tically no longer a representative of a class, but he stands

for the rights of the individual over against the rights, or

claims, of the community or of the state.

(g) The Aedile (Plebeian and Curule)

227. Relations of the two Colleges. These two colleges

of officials may properly be considered together, and under

the head of the magistracies, for, although the plebeian

aediles were not technically magistrates, their duties came

to be essentially the same as those of the curule aediles,

who were magistrates, and the two colleges are closely

allied to one another historically.

228. The Early Plebeian Aedileship. , The plebeian

aediles, whose office dates back to the beginning of the

republic (cf. p. 28), were two in number, and were always

elected by the concilium plebis. Only plebeians were

eligible to the office, and, like the tribunes, they were

sacrosanct. Their main business consisted in helping the

tribunes in the performance of their duties, and in preserv-
ing plebiscites and decrees of the senate in the temple

of Ceres. From the outset, as their title aediles indicates,

they seem to have supervised to some extent the construc-
Dionys. 6. 90. tion of public buildings. They had, also, a limited criminal

jurisdiction.
229. Development of the Office. Perhaps there is no

office which in its history better illustrates the practical

Festus, v.
sacrosanc-
tum, p. 318,
ed. M.

Dionys. 6. 90
6. 95 ; Liv.
3- 55- 13-

THE AEDILE

203

nature of the Romans and their tendency to adapt existing

institutions to new situations than the aedileship does, and

there is no case in which the successive steps by which

this adaptation took place are shown more, clearly. Fur-

thermore, the history of the aedileship presents in a con-
crete way the process by which the two distinct elements,

which originally made up the Roman community, were

merged into one body. As the city grew, the necessity for

a more efficient police service- developed, and the duties
which the aediles performed in assisting the tribunes made

it natural to employ them in this service. As early as the

middle of the fifth century they were apparently called on

to protect the city in moments of danger, and to see that Liv. 3. 6. 9.

grain was sold at a low price. Duties of this sort affected

patricians as well as plebeians.
230. Establishment of the Cunile Aedileship. At the

same time their connection with the tribune's office became
looser, and viatores were appointed in their stead to assist

the tribunes (cf. p. 196). In fact, they were rapidly

acquiring the positive functions of magistrates. Yet the

patricians had no voice in their election, although their

power extended over the patricians. It was under these

circumstances that the curule aedileship was established

in 366 (cf. p. 42), as an offset to the plebeian aedileship;

for patricians only were eligible to the new office. These
modifications in the character of the aedileship evidently

had their origin, partly in a tendency to assimilate the

plebs to the rest of the people, by eliminating the dis-
tinctive character of their representatives, and partly in

the need of officials for the performance of new duties.

231. Differences between the two Colleges. The curule

and plebeian aedileships were at first very different from

one another in respect of technical character and official

204 REPUBLICAN PERIOD: DESCRIPTIVE

dignity. The curule aediles were elected by the populus

Cic. pro meeting in the comitia tributa under the presidency of a

LivlV. 42.' 14. magistrate. They acquired the right to a seat in the senate
after the passage of the Ovinian law (pp. 46 fL). They had

the ius imaginum, and on formal occasions wore the toga

Liv. 7. i. 5-6; praetexta and sat in the curule chair. From this last mark

etc. in9Verr. of office they derived the distinguishing part of their title.
The plebeian aediles, on the other hand, were elected by

St. R. n. the ' concilium plebis under the presidency of a plebeian
official, and lacked all of the distinguishing marks of office

just mentioned. The exclusive right of the patricians to

the curule aedileship was given up in a very few years after

the establishment of the office, and the two positions in the

Liv. 7. i. 6. college were filled by plebeians in alternate years. The

two colleges were also brought nearer together by the

relinquishment on the part of the plebeian aediles of their

St. R. II. sacrosanct character, and by their acquisition in course of

time of a right to a seat in the senate.

232. Powers of the Aedile. The members of the two

colleges had essentially the same powers. They had the

supervision of public places (cura urbis] ; they had charge

of the corn supply and of commercial transactions (cura

annonae) ; they superintended the public games ; and they

had certain judicial powers.

233. The Cura Urbis. The cur a urbis was a natural

outgrowth of the police functions which the aediles had

first exercised as assistants of the tribunes. They had

Lex lul. charge especially of the streets, baths, temples, and other

11. "0-55 ; public works. It was their duty, for instance, to see
11. 69 f. tjiat orcjer was preserved in public places, and that the

regulations governing obstruction of the streets and the

cleaning of them were observed. The construction of

public works was in charge of the censor or consul, but

THE AEDILE 2O5

when they were completed the aedile assumed the respon-
sibility of keeping them in repair. Being charged with the

maintenance of order in public places, and having a super-
vision over the public games, as we shall presently see, it

was very natural that they should be held responsible for

the maintenance of good order, when public gatherings of a

secular or religious character, such as contiones, processions,

or games, were held.

234. The Cura Annonae. One of the most important

of their duties consisted in supplying the city with grain. Liv. 10.11.9;

After the acquisition of rich provinces to the south and east, *£ *e. 6.'
and when agriculture in Italy had declined, this function

was a matter of great moment, and increased steadily in

importance as the city grew. Since it was their primary

purpose to have food sold at a low price, the aediles had the

right to carry out the laws which fixed the price" of grain,
to inspect weights and measures, and to exercise a general C. I. L. x.

supervision of mercantile transactions, especially of the sale p^rs[\] I30<
of articles of food. In the performance of these duties

they exercised judicial power, and issued edicts with ref-

erence to matters coming under their administrative super-
vision. In this way they developed a code of commercial

law, largely through the influence of the praetor pere-
grinus, who, in the adjudication of cases coming before

him, necessarily considered the laws of other commercial

peoples.

235. The Cura Ludorum. The ludi plebeii were, per- Liv. 23. 30. 17.
haps from the first, in charge of the plebeian aediles.

These officials also assisted the magistrates in the general

public celebrations. Out of these two facts naturally de-
veloped the practice of giving the aediles supervision of any

newly established games, so that in Cicero's time, for instance,
the curule aediles were in charge of the ludi Romani, the

2O6 REPUBLICAN PERIOD: DESCRIPTIVE

St. R. II. Floralia, and the Megalensia, while the plebeian aediles
conducted the ludi pkbeii and the Ceriales.

236. Judicial Functions. The power of the aedile to

act as a public prosecutor, and to summon those who

Liv. 7. 28.9; were charged with usury and certain other offenses before

25. a?9. the comitia tributa, was never of great importance, and lost
its significance in large measure after the establishment of

the quaestiones perpetuae.

237. Limits of Jurisdiction and Division of Duties. The

duties of the aediles were evidently of an urban character.

Furthermore, the historical relation which the plebeian

aedile bore to the tribune naturally limited the former

official too in the exercise of his power to the space within

the pomoerium. To this restriction the curule aediles also
conformed. As for the division of duties between the

two colleges, so far as concerns police supervision, it was

Lex. iul. local. The city was divided into four quarters, and each

one of these quarters was placed under the control of an

aedile. In other matters the assignment of duties was

determined by tradition or convenience. Each of the

four aediles had the right of veto against his colleague in

the same college, but not over a member of the other
college.

(h) The Quaestor

238. History of the Quaestorship. As we have already

seen (p. 16), there were quaestores parricidii under the

monarchy. Some light is thrown on the nature of their

duties by the definition which Festus gives of parricida.

He remarks, nam parricida non utique is, qui parentem

occidisset, dicebatur, sed qualemcumque hominem indemna-
tum. The office continued in the republican period, but

underwent an important change in its character. Beginning

THE QUAESTOR

207

with the establishment of the republic, the quaestor is

not only the representative of the state in criminal cases of

a non-political character, but he becomes the keeper of the
state funds. Under the monarchy the incumbents of the

office were appointed by the king, and the right of appoint-
ment was inherited by the consul, and exercised by him

until 447, when the office was made elective, and its

incumbents were chosen in the comitia tributa (p. 33).

Perhaps this change in the method of choosing the quaes-
tors came about in the following way : One of the most

important duties of the quaestor must have consisted in

conducting cases of appeal before the popular assembly.

As long as the quaestor was appointed, he acted, not by

virtue of the power vested in his own office, but solely as

the representative of Jhe chief-magistrate. The establish-
ment, however, of the right of appeal made the quaestorship

a necessary part of a judicial system which was entirely

independent of the chief-magistrate. It was natural, there-
fore, that the office should become independent, that is,

that it should be made elective. The ancient historians

have very little to say about the judicial functions of the

quaestors under the republic. They must still, however,

have performed the duties mentioned above, until, with

the establishment of the quaestiones perpetuae, such matters

passed altogether out of their hands. The increase in the

number of the quaestors, to four in 421, to eight in 267

(p. 72), to twenty under Sulla (p. 105), and to forty in the

year 45 (p. 137), involved no essential change in the char-
acter of the office. The size of the college was increased to

provide for the provinces and for the financial administra-

tion of Italy, and the functions of the office may be con-
veniently considered from the point of view of the quaestores

urbani, the quaestores militares, and the Italian quaestors.

208 REPUBLICAN PERIOD: DESCRIPTIVE

239. The Quaestores Urbani. The two principal duties

of the quaestores urbani have already been mentioned. So
little information can be had from the ancient sources with

reference to the quaestor's exercise of criminal jurisdiction,
that it is impossible to find out exactly what his functions

were in this respect, or to determine his relation to certain

other officials, such as the II viri perduellionis. His finan-
cial duties are better known. He received all money due

to the state, kept an account of the condition of the state

o^^r treasury, and made such payments from the public funds

3 ̂42- 4 ; as he was empowered to make by special law or by the
proper magistrate. He represented the state, too, in the
smaller matters involved in the execution of contracts.

The care of the public records was also intrusted to him.

In this last matter the duties of .the quaestor and of

the plebeian aedile were similar (cf. p. 202), except that

the aediles took charge of certain documents only, while the

quaestor kept all records. Two special points of weak-
ness in the management of the finances by the quaestors

may be noticed. They were simply receiving agents and

paymasters for the state. They had no initiative in finan-
cial affairs, and could exercise their discretion in minor

matters only. Furthermore, they held office for a year

only, and in so short a time could not make themselves

familiar with all the affairs of their department, so that the

honesty with which accounts were kept depended largely

on the integrity of their trained assistants, the scribae,

whose tenure of office was permanent. The records and

the accounts of the quaestor were kept in the aerarium
in the temple of Saturn.

240. The Quaestores Militares and Provincial Quaes-

tors. The increase in the number of quaestors from two

to four, which took place in 421, was to provide a financial

THE VIGINTI SEX VIRI 2OQ

officer for each of the consuls when in command of an

army. Money intended for a campaign was delivered to Liv. 35. 1. 12 ;

them. They paid the soldiers, took charge of the spoils, H.10;.1^6™'
and exercised the same general functions in the field which "• 3- J77-
the quaestor urbanus exercised at Rome. This plan was

adopted for the provinces also, although, in the case of a

province, the quaestor held a somewhat more important

position than the quaestor militaris did, since he was next

in rank to the governor, and acted in his stead in case of Cic. ad Fam.
his absence or death.

241. The Italian Quaestors. In 267, as we have already

noticed, four new quaestors were appointed. They were

apparently assigned to duty in Italy, but the nature of

their functions is not perfectly clear. Their principal duty
seems to have been to look after the financial interests of

the federal government in Italy. Their headquarters were

in Cispadane Gaul, perhaps at Ariminum, at Ostia, and

possibly at Cales. It is not known where the fourth Italian

quaestor was stationed. The quaestor at Ostia had charge Cic. pro Sest.

of the grain supply.

(*) The Viginti Sex Viri

242. The XXVI Viri in General. Although the six col-

leges of magistrates below the quaestorship were inde-
pendent of one another, they formed a single group, so

far as the ordo magistratuum was concerned, and were

known as the XXVI viri. This group included the X viri

stlitibus iudicandis, the IIII praefecti Capuam Cumas, etc.,

the /// viri capitales, the /// viri monetales, the IIII viri

viis in urbe purgandis, and the I I viri viis extra urbem pur-
gandis. Several, if not all, of these offices were appointive,

when they were first established, but after a time they all

210 REPUBLICAN PERIOD: DESCRIPTIVE

became elective. The incumbents were chosen in the

comitia tributa. Besides the specific functions mentioned

Cic. de Legg. below, special duties were often intrusted to the several

colleges by the senate. The viginti sex viri had no insignia
of office.

243. The Several Colleges. The oldest of these minor

magistrates were the X viri stlitibus iudicandis. They are

Liv. 3. 55. 7. mentioned in the lex Valeria Horatia, and, therefore, go

back to at least the middle of the fifth century. They are

spoken of in the connection mentioned as sacrosanct, and
are associated with the tribunes and aediles, so that the

office was probably established to protect the plebeians.

Very likely they passed on questions involving the right to

citizenship — a matter in which the plebeians would be

Cic.proCaec. vitally interested. At least in Cicero's time questions of
97 ; de mo, ̂ at sort WQUJ(J geem to j^g COme before them. Probably

at first plebeians only were eligible to the office, but in later

Liv. 9. 20. 5 ; days that restriction was abandoned. The praefecti Capuam

Cumas were the judicial representatives of the praetor in

Campania, and at first were probably appointed by him.

They took their title from the two principal points within

their district. The college of /// viri capitales was estab-
Liv. Ep. ii. lished soon after 290, and appointments to it were at first

made by the praetor, but, some time within the next one

hundred and seventy-five years, the office became elective.
These officials were police magistrates, whose duty it was,

Sail. Cat. 55. under the supervision of the aediles, to preserve order in

° tne city? to arrest criminals, to sit in judgment on them and cuent 38;

Liy1 23 3i V' Pumsn tnem if tney were strangers or slaves, and to obtain
evidence against persons under indictment. Caesar in-

creased the number in this college to four (p, 137). Little
more is known of the /// viri monetales or /// viri aere

argento auro flando feriundo, as they are sometimes called,

MAGISTRATES TO FILL VACANCIES 21 I

than is indicated by their title. The duties performed by

them were for a long time in charge of special commissions,

and the establishment of the magistracy comes at a com-
paratively late date. Caesar added a new member to this

college (cf. p. 137). The //// viri viis in urbe purgandis Lex lul.

and the II viri viis extra urbem purgandis, as the names of n."™0^.
these offices indicate, were charged with the duty of seeing

that the streets and roads were kept clean.

(j) Magistrates to fill Vacancies

244. Delegation of the Imperium. The Romans pro-
vided for the vacancy which resulted from the death or the

absence of a magistrate in a variety of ways. No serious

difficulties arose in the case of the lower magistracies,

because of the size of the colleges. In the case of the

censorship, the duties of the office during the last three

and a half years of a lustrum were performed by the con-
sul and aedile (p. 195). Real difficulty arose, however,

from the death or the absence of both consuls from the

city, from the withdrawal of a governor from his province,

and from the occasional necessity of providing more com-
manding officers in the field than the higher magistracies

furnished.

245. The Interrex. Provision was made to cover a

vacancy in the consulship by the institution known as the

interregnum. This institution goes back to the monarchy,

and the functions of the interrex during that period have

already been noticed (p. 14). Under the early republic,
when the armies were always commanded by the consuls,

the death of both chief-magistrates occurred in several will. n. 10-
instances. In such cases the method of procedure was

essentially the same as that which was followed on the

212 REPUBLICAN PERIOD: DESCRIPTIVE

Liv. 1. 17. 5 f. death of the king, except that under the republic the new

chief-magistrates were elected in the centuriate comitia,
summoned for that purpose by the interrex and presided

over by him. In fact, the interrex was appointed mainly

to hold the elections, and the interregnum ceased as soon

as the new consuls were chosen. At the same time, how-

St. R. 1. 660 f. ever, he was vested with all the powers and privileges of

the consul, but, as the term of office of each interrex lasted

Cic. ad Fam. only five days, it was impossible for him to carry on public
business in an orderly way. The last interregnum occurred

in the year 53-52.
246. Praefectus Urbi and pro Praetore. When both

consuls were obliged to leave the city, the last to depart

Liv. 3. 3. 6; appointed a praefectus urbi to represent him during his

absence. The prefect was vested with all the powers of

the consul. After 366, however, the praetor urbanus

became chief-magistrate in case both consuls were absent
from the city (cf. p. 189), and from that date down to

Caesar's time (cf. p. 136), the city prefect was chosen
only at the time of theferiae Latinae, when all the regular

magistrates were absent from the city in attendance on that

festival. In a somewhat similar way, when a consular gov-

ernor left his province before his successor arrived, he dele-
Cic. ad Fam. gated the imperium to his quaestor, who governed the

province with the title of quaestor pro praetore.

247. Privati cum Imperio. This practice of conferring

on a lower magistrate, or even on a private citizen, the

powers and privileges of a higher magistracy was occa-
sionally adopted in times of danger even by the home

government. It amounted to a virtual increase in the

size of the magisterial college affected. The individuals

upon whom the imperium was conferred received usually

the pro-magisterial title. Thus in 211 the tribunes were

MILITARY OFFICERS AND JUDGES 213

instructed by the senate to secure the passage of a law Liv. 26. 2. 5 ;

authorizing the appointment of some one as commanding 2<3' l8' 4 f'
officer in Spain. The law was passed, and P. Scipio, at

that time an ex-aedile, was made governor of the province

with the title pro consule. In the same year a senatus con-

sultum conferred the imperium on all the ex-dictators, ex- Liv. 26. 10. 9.

consuls, and ex-censors for the defense of the city against
Hannibal. This practice was carried to a still greater

length in 77, when Pompey, who had held no magistracy Liv. Ep. 91;

at all, was made commander of the forces in Spain with I7.ut
the title of proconsul. The senatus consultant ultimum

and the prorogatio imperil have been mentioned elsewhere

(pp. 156, 181), and do not properly come into consideration
here.

(K) Elective Military Officers and Judges

248. Elective Military Officers. There were two colleges
of officials, that of the tribuni militum and of the // viri

navales, whose members, like the magistrates, were elected

by the people, but they differed from the magistrates in

that they had no civil functions.

249. Tribuni Militum. Down to 362 the tribuni mili-
tum had been appointed by the consuls, but in that year for

the first time six of them were elected in the comitia tributa. Liv. 7. 5. 9 ;

In 311 the people were allowed to elect sixteen, and after J;.3^.3^.
207 they elected twenty-four. As six were required for a
legion, this last change provided for the usual levy of four

legions. If more than twenty-four tribunes were needed,
the additional appointments were made by the consuls. It

is a significant fact that the date of the election of the first

military tribunes coincides so nearly with the date of the

Licinian law. That law put an end to the consular tribu-

nate by substituting the consulship for it. Now the consular

214
REPUBLICAN PERIOD: DESCRIPTIVE

tribunes were merely military tribunes vested with political

power (p. 184). The abolition of the consular tribunate
meant a certain loss to the democracy. The concession

made in 362 was, therefore, by way of compensation for

that loss. The tribunes elected by the people were known

as tribuni militum a populo. Their duties were of a purely

military character, and differed in nowise from those of the

tribunes appointed by the commanding officer.

250. The II Viri Navales. The // viri navales held

essentially the same position in the fleet which the tribuni

militum held in the army. The office was at first an

appointive one, like that of military tribune, but in 311,

when the number of elected tribunes was raised to sixteen,

Liv. 9. 30. 4. the // viri navales were for the first time chosen by the

people. They were not elected annually, but as circum-
stances required, since under the republic there was no

permanent fleet, and, therefore, naval commanders were

not always needed. The holding of the election was

authorized by the senate. Nothing is heard of the office

in the later republic.

251. Elective Judges. Since the number of praetors

was not large enough to provide presiding judges for all

the quaestiones perpetuae, at intervals a index quaestionis

was chosen from the ex-aediles by popular election. In
dignity, then, the office stood between the aedileship and

Madv. I. the praetorship. The iudex quaestionis had charge of the

Il.9586 ff. • quaestio de sicariis et veneficis. The nature of the cases
Herz. I. 845, brought before this court made the position of its presiding

judge an important one. The first mention of this iudex

is in 98, but the epoch of greatest importance for the office

is from Sulla's dictatorship down to the time of Augustus,
when it disappears. The incumbents of the office had no

political functions.

EXTRAORDINARY OFFICIALS 21$

(/) Extraordinary Officials

252. Two Classes of Extraordinary Officials. All the

magistracies and offices which have been considered up to

this point formed for a longer or shorter period a regular

part of the Roman administrative system, but emergencies

arose when the regular officials did not seem capable of

dealing with the situation. Under such circumstances ex-
traordinary offices were created by special laws, or special

officials were chosen to carry out a particular undertak-
ing. It may be convenient to classify these extraordinary

officials in two categories, according as they were placed

under constitutional restrictions, or were above the con-

stitution. The principal officials of the first class were

the II *viri perduellionis, the commissioners agris dandis

adsignandis and coloniae deducendae, the commissioners

appointed to dedicate public buildings, or carry out some

financial undertaking, and the legati. The most celebrated

officials coming under the second head were the X viri

consulari imperio legibus scribendis, the dictator legibus

scribendis et rei publicae constituendae , and the III viri rei

publicae constituendae.

253. The II Viri Perduellionis. The college of II viri

perduellionis, which passed judgment on those charged with

treason, and represented the state in such cases before

the centuriate comitia, if appeal was taken, has little mean-
ing for the republican period. There are only two known Liv. 6. 20. 12;

c , TT • - , j 77- Cic. pro Rab.
instances after 509 when // virt perduelhoms were ap- perd. 12.
pointed, and in the second case, that of Rabirius in 63,

the institution was called into life for political purposes

only. The power attaching to the office was too great to

be granted to two men, while, on the other hand, the cen-
turiate comitia, to which appeal from their decision was

2l6 REPUBLICAN PERIOD: DESCRIPTIVE

carried, was too unwieldy a body to settle judicial matters.

The // viri perduellionis, therefore, gave way to the

quaestiones.
254. Special Commissions. The duties of land commis-

sioners consisted in dividing and assigning the land chosen

for allotments, and, in case a colony was to be established,

Cic. de Leg. in drawing up a charter and in providing for the imme-

gr. 2. 96. diate government of the community. The number of
members serving on these commissions ran all the way

from three to twenty. The commission expired when the
work for which it had been established was finished. The

Liv. 10. 21. size of the allotments and the methods and conditions of

y.\. 1-2; assignment were fixed in the law creating the commission.
From a very early period the principle was recognized that

state land could be given away only with the consent of

the people. When a temple or other public building was

to be constructed, the power to use public land for the

purpose in question was granted by law and // viri aedi

locandae were chosen. The dedication of a temple often

fell to the lot of one of the higher magistrates, but not

infrequently the matter was intrusted to // viri aedi

dedicandae. The execution of economic measures, espe-
cially those of a novel character, was sometimes intrusted

to a commission rather than to a magistrate. A case in

point was furnished by the V viri mensarii, or commission

appointed in 351 to assist individuals in securing loans

(cf. p. 49).

255. Legati. In its management of foreign affairs the

senate from time to time sent out legati. They were

Liv. 43. 1. 10. appointed by the magistrate or commanding officer at the

instance of the senate. They may be divided into two

classes according to the duties assigned to them. Those

of one class were sent to independent states to deliver a

EXTRAORDINARY OFFICIALS 2 1/

message from the senate or to carry on diplomatic nego-
tiations. Legati of the other class were sent to assist

generals in the field. As we have already seen (p. 69),
campaigns were carried on under the joint direction of the

senate and of the officer commanding the forces. The

legati attached to the staff of the general in command

were, therefore, the representatives of the senate, and, as

such, took part in the councils of war and held important Liv. 8. 35. 10 ;

commands. This right of the senate to send out commis-
sions was much abused in the later years of the republic.

The practice developed of granting to senators a legatio

libera, which allowed them to travel through the provinces Cic. ad Fam.

on their private business and enjoy all the privileges and "lacco', 86.°
honors of accredited commissioners. Midway between the

two classes of legati which have been mentioned were the

commissioners sent out by the senate to draw up, with

the help of the general in the field, the lex provindae

(cf. pp. 89-90) for the people of a newly acquired terri-
tory. Senatorial commissions varied in number from two Liv. 29. 11.3;

to ten. The commission appointed to draw up a provincial ̂ 55. 4. '
constitution always numbered ten. Members of senatorial

commissions were almost always senators.

256. TheX Viri Legibus Scribendis. The cases in which

the Romans under the republic chose extraordinary officials
to revise the fundamental law of the state, and released

them from restrictions ordinarily laid on magistrates, are

few in number. The decemvirate of 451 (cf. pp. 30 f.) is,

however, an instance in point. That commission was

chosen to revise, or codify, and to publish the law of the
land. Its members were elected in the popular assembly,

and, like other magistrates, they were liable to a veto from

other members of the college. On the other hand, they

were not subject to the tribunician veto. In fact, the

2l8 REPUBLICAN PERIOD: DESCRIPTIVE

tribunate was suspended or abolished for the time. The

Liv. 3. 32. 6. term of office for the first decemviral college was a year.
The second was apparently to continue in office until its

Liv. 3. 55. 5; task was complete. The Valerio-Horatian law of appeal
Publ. 2. 54. forbade the establishment of such a magistracy in the

future.

257. The Later Dictatorship. Some of the points of

difference between the dictatorship of Sulla and the tradi-

tional dictatorship have already been noticed (pp. 134 f.).

Appian, B. c. The lex Valeria of 82, which conferred this position on Sulla,

Cic.9deLeg. authorized him to undertake a thorough revision of the
Agr-.3- 5- constitution, as the title of the office shows, viz., dictatura

kgibus scribendis et rei publicae constituendae. The unlim-

ited power of the office is indicated not only by Cicero's
characterization of it as an office of such a sort ut omnia,

quaecumque ilk (i.e., Sulla) fecisset, essent rata, but also by

the use which Sulla made of it. Caesar's dictatorship was of

the same sort. Sulla's term of office as dictator was prob-
ably unlimited. As for Caesar, we have already noticed

that in 48 the dictatorship was apparently given to him for

an undefined period, in 46 for ten years, and in 44 for life.

Some of the important powers exercised by Sulla and Caesar

Suet. lul. 41 ; by virtue of their dictatorship were : the right to name the

•/Jj.8] magistrates (cf. pp. 137 f.) and to add members to the
pro Lig. 12. senate, to name magistrates in the municipia, to impose

penalties without submitting to the right of appeal, and to

control the ager publicus.

258. The Triumvirate. The triumvirate to which Lepi-

dus, Antony, and Octavius were appointed held a posi-
tion in the state similar to that which Caesar had held

during his dictatorship. The office was established by the

St. R. li. 707. lex Titia of 43 (cf. p. 141) for a period of five years.

EXTRAORDINARY OFFICIALS 2IQ

In 38 it was renewed. As we have already noticed, the

members of the triumvirate adopted the principle of col-
legiality on its positive side. Like Caesar, they exercised

the right to name the magistrates for Rome and for the

municipia, to punish without appeal, and to manage state
land.

SELECTED BIBLIOGRAPHY l

The dictator : A. Dupond, De dictatura et de magisterio equitum,
Paris, 1875; E. Servais, La dictature, Paris, 1886; F. Haverfield,

The abolition of the dictatorship, Class. Rev. III. 77. — The con-
sular tribune : Heinze, De tribunis militum cons, pot., Stettin, 1861.

— The praetor: F. Faure, Essai historique sur le preteur remain,

Paris, 1878; O. Lenel, Das Edictum perpetuum, Leipzig, 1883. —
The censor: Servais, La censure, Luxemburg, 1880; Willems, Le

senat de la republique romaine, I. pp. 239-625, Louvain, 1883;
A. W. Zumpt, Die Lustra der Romer, Rhein. Mus. XXV. 465 ff. ;

XXVI. i ff. — The tribune of the plebs : Soldan, De origine, causis
et primo tribunorum plebis numero, Hanau, 1825 ; W. Ihne, Rhein.
Mus. XXI. 161 ff. ; Belot, De trib. pleb., Paris, 1872 ; P. Wehrmann,

Zur Geschichte des rom. Volkstribunats, Stettin, 1887. — The aedile:
E. Moll, Ueber d. rom. Aedilitat in altester Zeit, Philol. XLVI.

98 ff. ; Fr. Hofmann, De aedilibus romanis, Berlin, 1842. — The
quaestor: Wagner, De quaestoribus pop. romani, Marburg, 1848;

Dollen, De quaest. rom., Berlin, 1847. — The interrex : E. Herzog,
Das Institut des Interregnums, Philol. XXXIV. 497 ff. ; Willems,

II. 7 ff . — The city prefect : Franke, De praefectura urbis, Berlin,
1851. — The tribunus militum : Geppert, De trib. mil. legionum rom.,
Berlin, 1872. — The legati : O. Adamek, Die Senatsboten d. rom.

Republik, Graz, 1883; Willems, II. 491 ff. — The decemvirs: E.
Schmidt, Ueber d. rom. Decemvirat, Halberstadt, 1871.

1 See also p. 173.

CHAPTER X

THE SENATE

(a) Composition of the Senate and Senatorial Privileges

259. Method of choosing Senators. The right which

the king had enjoyed of making out the list of senators

(p. 1 6) was inherited by his successor, the consul. This

power had both a negative and a positive side. In his

exercise of it the chief-magistrate could strike names from
the list, or make such additions as would bring the number

up to the normal point. Since the right to exercise this

power probably belonged to each college of consuls, the

roll of senators was subject to revision each year. Towards

the close of the fourth century the plebiscitum Ovinium

(pp. 46 f.) transferred this power to the censor. It was

exercised by him under the restrictions imposed by tra-
dition and by the Ovinian law up to the dictatorship of

Sulla, when the censorship was allowed to lapse. The

office was reestablished in 70, but, although he recovered

the right to remove men from the senate, the censor did

not regain the power to make additions to that body

(cf. p. 194). Sulla and Caesar named senators in an

exceptional way by virtue of the dictatorship which they
held.

260. Number in the Senate. Before the downfall of the

monarchy the normal number in the senate was fixed at

three hundred (p. 16), and according to tradition one of the

Liv. 2. 1. 10. first things done by the patrician consuls after the expulsion

220

THE SENATE 221

of the kings was to fill up the depleted list of the senate.

Sulla raised the number to six hundred, and this continued Appian, B. c.

to be the normal size of the body, although it was tempo- suet.'iul.100'
rarily raised to nine hundred by Caesar. 41, 80.

261. Composition of the Senate. So far as the com-

position of the senate is concerned, its history falls into

four periods. The first extends to 509 ; the second to the

close of the fourth century ; the third to Sulla's dictatorship ;
and the fourth to the downfall of the republic. In the first

period, patricians only were eligible. According to tradition,

however, the establishment of the republic brought with it Liv. 2. 1. 10;

the admission of plebeians into the senate. This change p.^^'ed. M.
is somewhat out of harmony with the aristocratic character

of the revolution of 509, but it may have been inspired by will. I. 35-

a desire to secure the support of the influential plebeians in 4 ' '" ' 93'
the movement against the monarchy. At all events the evi-

dence justifies us in believing that plebeians were admitted

at a very early date. The new senators were called adlecti

or conscripti to distinguish them from the patres. As Festus

says (p. 7, ed. M.) : nam patres dicuntur qui sunt patritii gene-
ris, conscripti qui in senatu sunt scriptis adnotati. In the

third period, from the close of the fourth century to the

time of Sulla, the senate was largely made up of ex-magis-
trates. The change did not come abruptly, however. The

plebiscitum Ovmium, which instructed the censors to give

the preference to ex-magistrates in drawing up the list of

senators (pp. 46-7), probably only gave a legal sanction
to a practice which had been developing for some time.

Under the legislation of Sulla the senate became exclusively

a body of ex-magistrates.

262. Conditions of Eligibility. There were three princi-

pal conditions of eligibility to the senate in Cicero's time.
It was necessary that a senator should be a freeman and a

222 REPUBLICAN PERIOD: DESCRIPTIVE

citizen, that he should have held one of the magistratus

maiores, and that he should not be engaged in any one of

certain specified occupations.

263. Citizen and Freeman. Conformity to the first

condition implied that a candidate for senatorial honors

should have reached his majority, and that he should be in

possession of the full political rights of a Roman citizen.
Furthermore, the sons of freedmen, as well as freedmen

themselves, were ordinarily considered ineligible by the

censors, although probably the former were not excluded

from the senate by law.

264. A Senator must be an ex-Magistrate. The Ovinian
law did not make the holding of a magistracy a necessary

condition of eligibility to the senate, but preference was

given to ex-magistrates. The increase which Sulla made
in the size of the magisterial colleges (p. 105), however,

provided a sufficient number of ex-magistrates to keep the
number of senators up to the normal point, so that, after

his dictatorship, no one was eligible to the senate unless

he had held a magistracy. In the latter half of the first

century the tribune and aedile of the plebs, as well as the

magistrates down to and including the quaestor, had a right

to a seat in the senate. When this right was conferred on

the plebeian aediles it is impossible to say. At least it

would seem to have been granted to them before 122.

The plebeian tribunes acquired the right to a seat in the

senate under the plebiscitum Atinium, which was probably

passed toward the close of the second century. The

quaestor gained the same privilege in the year 81.
265. A Senator must abstain from Certain Occupations.

The Romans felt that certain occupations put a moral

stigma on an individual, that others were incompatible

with the dignity of a senator, that others prevented him

THE SENATE 223

from performing his duties as senator in a satisfactory way,

and that still others unfitted him for passing on public

questions in a disinterested manner. All these occupa-
tions, then, made a citizen temporarily or permanently

ineligible to the senate. To the first class, for instance,

belonged the professions of the lanista, the gladiator, and Lex lul.

the actor. To receive wages or a salary for one's services n.^s ff.
did not comport with the dignity of a Senator, so that the

occupation of a praeco or a scriba excluded the individual Cell. 7. 9. 2 f. ;

in question from the senate. In fact, if a citizen gained M^nic!

his livelihood in any business which required his constant u- 94 ff-
personal attention, that fact made it impossible for him to

perform satisfactorily the duties of a senator. As soon,

however, as he gave up the occupation in question, he became

technically eligible. Finally, since the senate managed the

finances of the state in large measure, men who had taken

public contracts could not be allowed to sit in that body.

266. Property and Age Requirement. Under the repub-

lic probably there was no property qualification for admis-
sion to the senate, but, since no salary was paid to a

senator, the position could be held only by men of means.

Furthermore, a reasonable fortune was required to maintain

the senatorial dignity. The censors must have taken these

facts into consideration in drawing up their lists. No age

requirement was definitely established by law or custom,

but the Ovinian law, when supplemented by the lex Villia

annalis, prevented any one from becoming a senator until

he had reached the age required for the quaestorship (cf.

p. 169). In fact, it may be said in general that obstacles

which prevented a person from becoming a magistrate

prevented him from becoming a senator also.

267. Classes of Senators. We have already had occasion

to notice that plebeians were admitted to the senate at a very

224 REPUBLICAN PERIOD: DESCRIPTIVE

early date (cf. p. 221). A plebeian senator never acquired,
however, two rights which his patrician colleague enjoyed,

viz., the right to act as an interrex, and the right to vote on

the passage of the patrum auctoritas. For a long time a
distinction was made also between the senators who had

the ius sententiae dicendae and the pedarii, who voted on

a motion already made, but were not called on to speak or

make a motion themselves. The composition of these two

Herz. I. classes is a matter of high dispute. As we shall presently

will.' i. 137 f.; see> the presiding officer asked senators their opinions in
Sl R'TTTILO the order of their rank, and it was within his power to 902 ; 111. 902.

terminate the discussion before all the members of the

senate had stated their views. Senators of inferior rank,

therefore, took part only in the discessio, and were called

on, as the Romans put it, only pedibus in alienam senten-
tiam ire. From this fact they derived their name pedarii.

Where the line of distinction was drawn between the pedarii

and their more fortunate colleagues is as unsettled to-day
as it was in the time of Aulus Gellius, who mentions (N. A.

will. 1. 143 f.; III. 1 8) several different explanations of the term. It seems

871 f. probable, however, that the pedarii were plebeian senators
who had never held a curule office. It is also probable

that the conscripti of the early period were restricted in

their exercise of senatorial rights in the same way as the

pedarii were in the period following the Ovinian law.

Herz. For the time of Cicero the term pedarii has no technical

meaning. As already intimated, senators were classed as

consulares, praetorii, aedilicii, tribunicii, and quaestorii, and

their opinions were asked in the order indicated. From

perhaps the third century down to the time of Sulla a patri-
cian senator of the rank of censor usually stood at the head

will. i. in f. of the list. He was called the princeps senatus, and his

opinion was asked first.

MEETINGS OF THE SENATE 22$

268. Insignia and Privileges. Members of the senate

in Cicero's day were distinguished by certain insignia,
indicating their position. These ornamenta senatoria, as

they were called, were the calceus scnatorius, the tunica Cic. Phil. 13.

latidavia, and the anulus aureus, although the gold ring i^.^f'.f
was not the peculiar mark of senatorial rank, but was worn Festuf> v. mulleos,

by knights also. Senators who had held a curule office p- 142, ed. M.;

wore a special shoe called the mulleus. Certain special pun.' N! k45 '
privileges were also granted to senators. After 194 seats 33- " f-

Liv. 34. 54. 4 ;

were reserved for them at the public games. At dramatic Cic. de Har.

performances too the orchestra was set apart for them, and

a not unimportant privilege was the ius legationis liberae Mai- I7<
(cf. p. 217). They enjoyed, except for a period of about

fifty years (cf. pp. 97, 106, 109), the right of sitting on
the jury. Corresponding to these privileges were certain ,

restrictions which we have already considered.

(b) Meetings of the Senate

269. The Presidency of the Senate. The right to call

the senate and preside over it, the ius agendi cum patribus, Cell. 14. 7. 4;

was enjoyed by the dictator, consul, praetor, interrex, city 3.1i'0.e
prefect, master of the horse, and, after the middle of the

fourth century, by the plebeian tribune. Up to the time of

Sulla the consuls were absent from the city a great part of

the year, so that, strangely enough, the presiding officer in

the senate must usually have been, not the chief-magistrate,
but his representative, the praetor urbanus. In the early

period, in case both consuls were in the city, the presi-
dency of the senate fell to the consul who had the fasces

(cf. p. 155). Later it is impossible to tell how the matter
was decided. Each consul had the right to convoke the

senate, and he could not be prevented from doing so by

226 REPUBLICAN PERIOD: DESCRIPTIVE

the veto of his colleague. In the later years of the republic,

therefore, when the two consuls not infrequently belonged

to different political parties, cases of conflict must have

Suet. lul. 20. occurred. In one instance, at least, the weaker of the

two abstained altogether from political action. After the

senate had finished the business which the chief-magis-
trate had to lay before it, it was competent for any other

magistrate, having the ius referendi, to lay questions before

it, unless such action was forbidden by the chief-magistrate.
Consequently, the business which the tribune had to bring

before the senate was usually laid before it in that way.
The cases in which the tribune convoked the senate were

very few. It is evident that the three officials who pre-
sided over the senate most frequently were the consuls,

praetors, and tribunes. Accordingly, official communica-
tions were ordinarily addressed to them (e.g., M. Tullius

M. f. Cicero procos. s. d. cos. pr. tr. pi. senatui, Cic. ad

Fam. XV. i), and to them the senate intrusted the welfare
of the state in the senatus consultant ultimum. The ius

referendi carried with it, not only the right to convoke the

senate, to lay matters before it for consideration, and secure

legal action upon them, but also to determine the order of
business.

270. Place and Time of Meeting. The senate was

Liv. 3. 38. 8. called together by a praeco or by a proclamation. The

usual place of meeting was the curia Hostilia, at the

northeast corner of the forum. There were no days fixed

by law for the meeting of the senate. On the other hand,

Will. in the later years of the republic, perhaps after 61, it could
not be called on certain dies comitiales. A session ordi-

narily began early in the morning and ended before sunset.

Cell. 14. 7. 8. In fact, the legality of a senatus consultum passed at a night

session was questioned. The public were not admitted to

MEETINGS OF THE SENATE 22/

the senate chamber, but the doors were left open, so that

it was possible for them to follow the discussion, and their

expressions of approval and disapproval often interfered Cic. ad Q. fr

with the orderly transaction of business. On rare occasions 2' I0
the senate went into executive session. In such a case the

doors were closed, and the lictors and viatores, who acted Liv. 42. 14. i

as sergeants-at-arms, were excluded. In the senate chamber
each member chose the place on the subsellia which suited Cic. in Cat^

his fancy. The magistrates were on a raised dais, the adVam. *
consuls and praetors seated in their curule chairs, and 3- 9- 2-
the tribunes on a longum subsellium. Members rose when

addressing the senate and when the magistrates entered
and retired.

271. Quorum. A quorum does not seem to have been

necessary for the transaction of ordinary business, but action

on certain matters required the attendance of a specified c. I. L. 1. 196,

11 8 f •
number. In particular toward the end of the republic a Ascon.' p. 58,

quorum was necessary when senatus consulta were passed ̂ * ̂;F
with reference to the assignment of the consular provinces. 8. 9. 2.

The presiding magistrate could enforce the attendance of
members who were absent without sufficient reason, but Cic. Phil,

recourse was rarely had to such extreme action. GeU 1+7.10.
272. Procedure during the Debate. The magistrate who

was to preside made an offering and took the auspices

before the meeting. At the beginning of the session Cic. ad Fam.

dispatches were ordinarily read, and statements were made GeU.^3 7. 9.
by the presiding officer, or by others who were authorized

by him to speak. Business was definitely brought before

the senate by the relatio 01* the presiding officer, whose
remarks began with the formula : quod bonum felixque sit

populo Romano Quiritium, referimus ad vos, patres con-
scripti The committee system was employed on rare

occasions. The presiding officer could make a simple

228 REPUBLICAN PERIOD: DESCRIPTIVE

statement of the facts, or he could advocate a certain course.
In rare cases he laid a definite motion before the house.

After having stated the case, he could call for a vote at

once. This plan was seldom adopted, except when a

matter was unimportant, or when the support of the

majority to a given proposition was assured beforehand.

The demand of a senator for an opportunity to debate a

question (consule) would scarcely be disregarded. Ordi-
narily, then, after the business before the senate had been

stated, the presiding officer, following the order of rank,

proceeded sententias rogare. The order was that already

indicated (p. 224), except that, after the middle of the

second century, the consuls-elect were first asked their
opinions. In a similar way the praetores designati took

precedence of the praetor ii. Preference was shown for the

opinion of the magistrates-elect, because they were likely

to be called on to carry out the measure under considera-
tion. The senators, as they were called on in turn, could

either address the house on the question at issue, closing

their remarks with a motion, or they could indicate their

agreement with a motion already made. In responding to

the request of the presiding officer for his opinion, a senator

was not required to confine his remarks to the question

before the house, but he could, if he wished, speak on

Cic. ad Fam. matters entirely foreign to it, and could request the presid-
ing officer to bring these matters before the senate. This

privilege was a very important one, and made up in large

measure for the lack of the right of initiative, which right

technically the presiding officer alone had. Senators spoke

on a question as long as they saw fit, so that the opponent

of a measure could prevent action on it by talking until

sunset. The chairman had the right to stop a member

adopting such a course by ordering a viator to take him into

MEETINGS OF THE SENATE 229

custody, but there is only one known instance where a Cell. 4. 10. 8.

presiding officer made such an attempt, and his efforts

ended in a practical failure. Speeches were often violent Cic. ad Q. fr.

and personal, and were frequently interrupted by cries of saii.3Cat.2'
approval and disapproval on the part of the senate. The 53> '•
presiding officer brought the discussions to an end when

he saw fit. Probably many of the senators were given no

opportunity to speak. Magistrates in office, who sat in the

senate, were not asked their opinions.

273. Method of Voting. If, during the debate, only one

motion had been made, the presiding officer, in case he

accepted it, put it to vote. If several propositions had

been made, he had the right to reject those which were

unacceptable to him, and to put the others to vote in any Caes. B. c.

order which he preferred. The first motion to receive the £ic.' piiii.

support of a majority constituted the action of the senate. Jtp2'
If a motion comprised several different propositions, a 10. 12. 3.

division of the question could be called for, but the pre- Cic. ad Fam.
siding officer was not obliged to grant the request. At

the request, qui hoc censetis, illuc transite ; qui alia omnia,

in hanc partem, the supporters of a measure passed to one

side of the house to be counted, the opponents to the

other. Magistrates in office did not vote. The result was

announced by the presiding officer.

274. The Intercessio in the Senate. The par potestas

(p. 154) conferred on the colleague of the presiding officer
the right to interpose his veto. In point of fact, however,

the veto power was rarely exercised by any other official

than the tribune, but, as we have already seen (pp. 198 f.),

he could exercise that power at any point in the proceed-
ings. An action of the senate which no official had vetoed

was called a senatus consultum. In case of an intercessio, the

action of the senate had no legal value, but, inasmuch as it

230 REPUBLICAN PERIOD: DESCRIPTIVE

represented the opinion of a majority of the senate, it had
moral force, and was set down in writing and preserved,

constituting what was known as a senatus auctoritas, to be

distinguished, of course, from an auctoritas patrum (p. 50).

275. Formulation and Publication of a Senatus Con-

sultum. The propositions appended to the third, eighth,

and ninth of Cicero's Philippic orations give one an idea
of the form of the motions on which the senate voted.

A motion was set down in writing in its final form after a

meeting by a committee chosen by the chairman. This

committee was usually made up of those who had sup-
C. I. L.I. 196; ported the measure. There were two essential parts in

Cic°ad Fam. sucn a document : the preamble, or praescriptio, and the
action proper. The preamble gave ordinarily the name of

the presiding officer, the place and time of meeting, and the

names of the members of the committee chosen to put the

measure in its final form (adesse scribendo}. Then came
a statement of the question on which action had been

taken, usually introduced by such a phrase as, quod M.

Marcellus cos. v(erba) f(ecif) de, etc., followed by the
action itself. At the end of the document, in the case of

a senatits consultant, stood the word c(ensuere) ; in the case

of a senatus auctoritas, the name of the magistrate or mag-
istrates who had interposed a veto. It was incumbent on

the presiding officer to see that the action of the senate

was communicated to those concerned, and, to deposit the

official copy of a motion in the aerarium (cf. p. 208).
Suet. lul. 20. One of the laws of Caesar of the year 5 9 provided that

official report's of the proceedings of the senate should be
made and published.

276. The Roman Senate and Modern Legislative Bodies.

The method of transacting business followed in the Roman

senate was in many respects in marked contrast to that of

MEETINGS OF THE SENATE 231

modern legislative bodies. In modern legislative assemblies

a large amount of the work is done by standing or special

committees, which carry on extended investigations, and,
on the basis of the information thus obtained, recommend

certain action to the main body which they represent.

The Romans made practically no use of the committee sys-
tem. The fact that in our modern legislative bodies there

are important committees, and that the presiding officer

in most cases determines their personnel, gives him great

influence in controlling members and in directing legis-
lation. The presiding officer in the Roman senate had

no such means of controlling that body. Furthermore,

there were no well-organized parties in Rome, nor was the
presiding officer in the senate a party leader to the same

extent that the Speaker, for instance, of our House of Rep-
resentatives is. Party government, with all that it implies

in the way of a definite programme, of caucuses, and of

concerted action, was practically unknown.

The senate was distinguished from most modern parlia-
ments in that it could meet only when it was convoked by

a magistrate. This state of things was consistent with the

theory that the senate was not a legislative body, but an

advisory council. It rested, of course, with the magistrate to

decide when he needed advice. The plan did not work in-
conveniently, since the members of the senate were within

call of the senate-house. In harmony with this theory of the
functions of the senate was the further fact that the order

of business was in the hands of the presiding officer, and

was not determined, as with us, by the house itself. This

theory also accounts for the fact that senators did not have

the right of initiating legislation, that they could not even

speak until they were called on, that the presiding officer

could stop a debate when he saw fit, and that he could

232 REPUBLICAN PERIOD: DESCRIPTIVE

refuse to put a motion unacceptable to him. As we have

seen, however, most of these limitations had little practical

meaning. The senate, for instance, had such effective

means of forcing a magistrate to convoke it, that no mag-

istrate ever succeeded in ruling without asking its coopera-

tion, and the right to initiate legislation, although theoreti-
cally denied, was practically exercised in a roundabout

way. It is a matter of surprise that the Roman senate was

able to transact complicated business in a wise and orderly

way under the loose system which it followed. We have

already noticed that business was not prepared for it by
committees, but almost all sorts of intricate matters were

taken up for the first time on the floor of the house.

Furthermore, a comparatively short time was given to the

settlement of important questions. There was little of that

parliamentary machinery which we think so essential to the

orderly transaction of public affairs. There was apparently

no fixed order of business. A quorum was not ordinarily

necessary. A dozen motions might be under consideration
at the same time, and what must have made the situation

still worse is the fact that the consul could not prevent

members from discussing matters entirely foreign to the sub-
ject which he had brought up for consideration. Motions

were rarely written down, and, in fact, no official minutes

were kept of a meeting, but the senate relied on the memory

of the presiding officer or on notes taken by individual sena-
tors. Finally, any one of the ten tribunes could interpose

his veto and make the action of the senate invalid. These

weak points in its method of doing business were offset by

its frequent meetings, by the fact that its members were

almost all experienced administrative officers, by its willing-

ness to profit by its own long experience and by the wisdom
of those best qualified to advise it.

POWERS OF THE SENATE 233

(c) The Powers of the Senate

277. Exclusive Rights of Patrician Senators. The spe-
cial rights which the patrician members of the senate

always retained have already been noticed (p. 224). Of
these the right to vote the auctoritas patrum was robbed

of all significance by the Publilian law of 339 (pp. 50 f.).
The right to choose an interrex from their own number was

very likely a political privilege of some value during the

stormy years of the late republic. At all events, the insti-
tution served to give continuity to the government.

278. Relations of the Senate to the Magistrate and the

Comitia. As for the senate taken as a whole, we have

already had occasion to notice (pp. 65 ff.) that the relations

which it bore to the magistrate and to the popular assem-
blies gradually underwent a radical change. In the period

of its ascendency the magistrate was little more than its

presiding officer and minister, while a great part of the

business of legislation came before the senate, not before

the comitia, and even the matters on which the popular

assembly ultimately took action were discussed and put in

final form for submission to it by the senate. Traditional

usage always determined under the republic, however, the

relation which its action bore to that of the popular
assemblies. A senatus consultant never stood on the same

plane as a lex. It could not annul a lex, nor was it valid

if its provisions violated those of a lex. It could, however,

interpret enactments of the popular assembly. It could

provide for, matters not already covered by them, even

when in so doing it seemed to usurp the constitutional

rights of the comitia, because in so doing, if the tribune did

not interpose his veto, it could be assumed that its action

was acceptable to the populus.

234 REPUBLICAN PERIOD: DESCRIPTIVE

279. Authority in Religious Matters. The three fields

in which its activity was greatest were those of religion,

finance, and foreign politics. The ordinary management of

religious matters was intrusted to the pontifex maximus

and the special colleges of priests. Certain regularly

recurring events of a religious character, like the celebra-
tion of the games, were in charge of the magistrates ; but

the welfare of the state depended on the favor of the gods,

and, therefore, when the gods indicated their will in some

extraordinary fashion, or when an important change in

the established religious order was contemplated, the fact

became one of great political concern, and it was important

to get the advice of the senate. For this reason, the senate

Cell. 4. 6. i f. ; was consulted when prodigies had occurred, when new rites

2 ff.;2^.1!. were to be introduced, or religious ceremonies to be regu-
lated. Ordinarily these matters were laid before the senate

by the magistrates, and that body instructed the proper

religious authorities to make investigations, on which ap-
propriate action could be based. This action consisted,

in the case of prodigia, in the removal of the cause of

offense, in making offerings, and appointing festivals. The

senate, by its control of appropriations, also exercised some

authority even over the ordinary management of religious
affairs.

280. Control of Public Finances. It has been well said

that the control of public finances under the republic was

an administrative rather than a constitutional question.

The right which the chief-magistrate originally had to
receive and to pay out public moneys passed over in part

to the senate ; in large measure because the magistrate

often voluntarily referred such matters to it, for the sake

of getting its advice and moral support. In short, the

same influences (cf. pp. 67 f.) which helped the senate to

POWERS OF THE SENATE 235

encroach on the traditional prerogative of the magistrate

in other matters were at work in this case also. A magis-
trate with a brief tenure of office could not maintain his

power over against a permanent assembly, whose members

held their position for life. In the case of the finances the

encroachment of the senate was encouraged by two special

facts. At a comparatively early date the supervision of the

treasury was taken from the consul and given to an inferior

official, the quaestor (p. 207), whose position made him

even more amenable to the senate than the consul might

have been. Furthermore, a large share of the consul's
financial business was transferred to the censor (p. 194)

after the middle of the fifth century. Notwithstanding

these changes, the consul still retained some freedom of

action, inasmuch as appropriations were made not in an

itemized form, but in lump sums, and the magistrate was

not required to give the senate an itemized account of the

receipts of the treasury. In other words, the control which
the senate had over the finances of the state was far less

complete and definite than that exercised by a modern

parliament. The senate appropriated money for the army, Liv.-24. n.

for the public games, and for the construction and main- J2ffy225'
tenance of public works. It authorized the imposition of

the tributum, and fixed the tribute to be paid by the Liv. 23. 31.

provinces. The control of state land was always in dispute ££; de off.

between the senate and the popular assemblies, and the 3- 87-
influence of the latter varied according to the democratic

or oligarchic tendency of the times.

281. Concluding Treaties, Declaring and Carrying on

War. The ultimate right to declare war and to conclude a

treaty of peace rested with the people. In practice, how- Polyb. 6. 14;

ever, both questions were really settled by the senate. In ̂j^.1"*
the first place, a consul would never take the responsibility

236 REPUBLICAN PERIOD: DESCRIPTIVE

Liv. 8. 2 ;
21.6; 21. gf.
36. 27. 7 ;
38. 45. 5-6.

Liv. 9. 5. I ;
21. 17.4;

37- 55- i-3-

Cic. ad Fam.

15. i; 15. 2.

Liv. 23. 21.
i ff. ; 23. 34.
10 f . ;
Cic. ad Fam.

15. 4. 13.

Liv. 6. 1 6. 6.

of bringing such important matters before the comitia

without previously consulting the senate (cf. pp. 176 f.).

In the second place, the senate actually conducted all the

diplomatic negotiations which resulted in a treaty or a

declaration of war. These negotiations were usually carried

on, in the one case, between the senate and ambassadors

representing the power concerned, in the other case,

between a senatorial commission and the government of

the people concerned. Only when a definite conclusion

had been reached was the result submitted to the people

for action. In the early period, when wars were carried

on near Rome, the senate exercised a great influence over

their conduct. When, in the later period, the scene of

war was farther removed, the detailed control of a cam-

paign by it was, of course, impossible. However, com-
manding generals still deferred to its wishes, and reports of

military movements were regularly sent to it. The senate

found an effective means of controlling generals in the field

in the fact that with it rested the right to appropriate

money for a campaign, to provide reinforcements, and to

grant a triumph or a supplicatio in case of a success.

282. Administration of Italy. Every extension of

Roman citizenship required the consent of the people,

so that in founding a Roman colony a lex was necessary.

A Latin colony, however, could be established by virtue
of a senatus consultum, which could also determine the

number of colonists, and the amount of land to be assigned

to each of them (cf. pp. 59 f.). The general control of affairs
in Italy was divided between the consul and the senate.

The consul was charged with the protection of Italy from

incursions, and the maintenance of peace within its borders

(cf. pp. 179 f.). It was the duty of the senate to guard the

interests of the central government, and to provide for the

POWERS OF THE SENATE 237

administration of justice in certain cases. To cope with

cases of treason, conspiracy, riot, or insurrection, a magis- Liv. 9. 16.

2-10 ;

10. i. 3.
trate with the imperium was sent by the senate to conduct

an investigation and inflict punishment. Epidemics of

crime, which the local authorities did not seem able to Liv. 39. 41 ff.

control, were dealt with in the same way. When two

communities fell into a dispute the senate appointed a Liv. 45. 13.

commission from its own number with power to settle the c°ic. ad Att.
difficulty. Communities which seemed to have failed in 4- *s- 5-
their duties to Rome were required to send representatives Liv. 27. 38.

to the city to explain the situation. If their explanations 3~5' 2-
were not satisfactory, the towns in question were punished.

283. The Senate and the Provinces. The important

part which the senate played in the organization of a

province has been considered in another connection (pp.

89 ff.), but its control had by no means come to an end,

when the provincial charter had been drawn up. Usually

at the beginning of the year it decided which provinces Liv. 24.43. 9»

should be consular, and which praetorian. Thereupon the a&a&jff./

consuls and praetors cast lots for their respective provinces, 42; I0> " {
or came to a friendly agreement on the subject. Some- 42. 31. i.
times the decision was made after the election, but before

the end of the year. The lex Sempronia de provinciis of Cic. de Prov.

123 effected an important change in this arrangement by saSfiug.

requiring the senate to designate the consular provinces 27-3~4-
before the election of the consuls to whom they would be

assigned. This prevented it from favoring political friends

or punishing political opponents. The praetorian provinces

were still designated after the elections had been held.

The lex Cornelia of 81 definitely instituted the promagis-
terial system for the provinces (cf. p. 105), but made no

important change in the part which the senate played in

the appointment of provincial governors. The lex Pompeia Dio, 40. 56.

238 REPUBLICAN PERIOD: DESCRIPTIVE

de provinciis of the year 52, which provided that an interval

of five years should elapse between the time when one held

the consulship or praetorship at Rome and took the gov-
ernment of a province, also directed that the designation of

the provinces as consular or praetorian in a given case

should be made just before the governors went out to their

provinces, that is, about four years after their term of office
in Rome had come to an end. After the allotments had

been made, senatus consulta de provinciis ornandis were

passed, assigning troops and appropriating money for the

several provinces. Complaints made by the inhabitants of

a province were addressed to the senate, and, although it

rarely interfered in the management of a province, when

it did consider favorably a provincial appeal, its action

prevailed over the edict of the governor.
284. The Senate and Foreign Affairs. The conclusion

of a treaty with a people which had been at war with Rome

required, as we have seen (p. 235), the sanction of the

people, but the senate on its own motion was competent

to enter into a friendly alliance with a foreign nation in the

name of the Roman people, to assume the protectorate

of a territory, or to confer the title of king or friend of the

Roman people on a foreign potentate. To it also foreign

nations addressed their complaints against Rome or Roman

officials. Similarly, demands or requests addressed to foreign

countries were sent by the senate. Embassies from hostile

or friendly nations came to it. The representatives of

friendly powers were received into the city and entertained

at public expense. If the senate wished to hear the state-
ments of an embassy from a hostile people, a meeting was

held outside the city ; otherwise the ambassadors were

ordered to leave Italy at once. On the day when the mem-
bers of a friendly embassy were to be heard by the senate

POWERS OF THE SENATE 239

they were taken to the Graecostasis, a structure near the Varro, L. L.

curia, set apart for ambassadors, and later conducted into Lv! a& 31 1 ;

the senate by the magistrate, and allowed to make a state- 3°- 22- 5^

ment in the Latin language. After a certain date the use '
Val-

of Greek was permissible. Then they were questioned by

members of the senate, retired during its deliberations, but
returned to hear the decision which had been reached. In

some cases the senate appointed a committee to confer

with the ambassadors and to make a report to it. The

sending of embassies to foreign states was authorized by Liv. 34. 59. 8.

the senate, and all the members, usually three in number,
of such embassies were senators. Two circumstances in

particular robbed the senate in the first century of its influ-
ence in foreign affairs. In the first place, almost all the

peoples with whom the Romans had in the early period

carried on diplomatic relations were now subject to Rome,

and were therefore governed by Roman officials. In the

second place, campaigns were carried on at such a dis-
tance from Rome that it was usually impracticable for the

senate to dictate the terms of a treaty, and commanding

officers found it easy to carry on the negotiations with-

out paying it much attention. Furthermore, the extraor-
dinary powers which were granted to generals in the field,

as to Sulla, Pompey, and Caesar, or the powers which
circumstances allowed them to assume, contributed to the
same result.

285. Measures of Public Safety. In another connec-

tion (pp. 181 f.) reference has been made to the various
extraordinary measures which the senate took at moments

of great public danger. These measures included the
declaration of a tiimultus or a iustitium, the appointment

of a dictator, and the passage of the senatus consultum
ultimum.

240 REPUBLICAN PERIOD: DESCRIPTIVE

286. The Tumultus and lustitium. The dictator could

declare a tumultus or a iustitium without waiting for any

action on the part of the senate, but if a dictator was not

Liv. 10. 21.3; in office, the declaration was made by the senate. When

a tumultus had been proclaimed, the city was occupied with

troops, the citizens put on the sagum, and all exemptions

from military service were canceled. The declaration of

a iustitium involved the suspension of all business not

required by the exigencies of the case. After the period

of the Gracchi, both these measures were taken to supple-
ment the senatus consultum ultimum, but only when a

citizen had put himself at the head of an armed force,

and had been declared an hostis rei publicae.

287. Appointment of a Dictator and Passage of the

Senatus Consultum Ultimum. A dictator was named by

the consul, at the bidding of the senate, when the integ-
rity of the commonwealth was threatened by wars without,

or by disorders within the confines of the state (cf. p. 181).
A dictator was appointed for the last time in 202. Three

facts explain the disappearance of the office. It had been

used as a weapon by the patricians in their struggle with

the plebeians, but the assumption by the people in the year

2 1 7 of the right to pass the enabling act took the office out
of the hands of the senate and made it useless to it. In the

second place, the dictatorship had been gradually stripped

of the exceptional powers which differentiated it from the

consulship (cf. p. 183). Furthermore, during the first
seventy years of the second century, no critical situation

developed in Italy, and the ascendency of the senate was

unquestioned, so that it felt no need of passing exceptional

measures. But the agitations of the Gracchi arrayed the

democracy against the nobilitas, and the senate cast about

for means to hold the opposition in check. Now the

POWERS OF THE SENATE 241

appointment of a dictator meant the investiture of an

extraordinary magistrate with extraordinary powers, but

the right to make such an appointment was no longer

the exclusive prerogative of the senate. The same object

could be attained, however, by conferring extraordinary

powers on a regular magistrate. This step it took in 132 by

granting to the consuls of that year the right to judge and Plut. Ti.

condemn to death those found guilty of taking part in the vai.2Max.
revolutionary proceedings of Tiberius Gracchus. This led 4- 7- 1-
to the passage of the Sempronian law in 123 (cf. p. 98),

which forbade the execution of any citizen until he had

been heard by the people. Two years later, however, the

senate voted uti L. Opimius consul rem publicam defenderet, Cic. Phil.

and, under the authority of this action, the consul attacked 8' I4'
the Gracchan party, which had seized the Aventine hill
and killed C. Gracchus and several of his followers. In

the year 100, during the agitation of the tribune Saturninus

(cf. p. 100), the consuls, with the help of the tribunes

and praetors, were directed to see to it ut imperium populi Cic. pro Rab.

Romani maiestasque conseruaretur. Somewhat similar action F
was taken in the years 88, 83, 77, 63, 62, 52, 49, 48, 47,

and 43. The special power exercised by the magistrate

under this decree of the senate was that of putting citizens

to death without granting them the privilege of appealing

to the people. This proceeding was, of course, in direct

contravention of the lex Sempronia of the year 123, and

the popular party never recognized the constitutionality of
it. The modification which Cicero introduced in the plan

followed by earlier magistrates, of asking for a specific vote

by the senate on the disposition of the accused persons,
does not make his course more or less constitutional than

that of his predecessors \ for if the senate was competent to
act as a court of last resort, and to condemn citizens to

242 REPUBLICAN PERIOD: DESCRIPTIVE

death, it was competent to empower the consuls to impose

the death penalty through the s. c. ultimum, and specific

action was unnecessary. If it was not competent in the

first instance, it could not itself impose the penalty. The

whole question of the constitutionality of the s. c. ultimum is

a matter of high dispute. In point of fact, the question

seems to bring into conflict two irreconcilable theories of

government, each of which prevailed to a greater or less

degree at different periods. The senate maintained, as

Cic. de Legg. Cicero put it, salus populi suprema lex est. Furthermore,

it claimed to have the right to decide when the safety of

the state required the assumption on its part of extra-con-

stitutional powers, and it claimed to be the ultimate deposi-
tary of supreme power. The first one of these propositions

will scarcely be questioned. Various historical considera-

tions support the senate's contention on the other two
points. As we have seen (p. 10), when the chief-magistracy
became vacant through death or otherwise, the sovereignty

returned to the patres. Furthermore, up to the year 217,

the seriate exercised not infrequently the right to decide

when the public safety required the suspension of the consti-
tutional rights of the citizens, and in accordance with its

judgment instructed the consul to appoint a dictator. Its

failure to exercise that power for the next century or more

did not imply the loss of it. Opposed to this view of the

situation, on which the senate could rest its claim, was the

democratic theory that the will of the people is the law of

the land, and the successive achievements of the popular

party mark the advance made from time to time in forcing

the acceptance of that theory. The full recognition of

it, with a somewhat narrow interpretation of the word

"people" (cf. p. 51), was secured in 287. The failure of
the people to make full use of their power does not imply an

POWERS OF THE SENATE 243

abandonment of the principle. Indeed, the fact was freely
recognized that a decree of the senate could not stand

against the action of the popular assembly (cf. p. 233).
The position of the popular party was, therefore, a strong
one when it maintained that no se?iatus consultum could

suspend the action of the lex Sempronia de provocatione.

The special plea which was made on certain occasions by Cic. in Cat.

the advocates of the senatorial prerogative, that the indi-
viduals concerned had become enemies of the state and,

therefore, had forfeited the rights of citizenship, is a piece

of sophistry, because to concede to the senate the right on

its own authority of declaring that a citizen who had not

openly taken up arms against the government was an hostis

rei publicae was to grant it indirectly the power of suspend-
ing the action of a lex. The question is, therefore, like the

old problem of free will and necessity, and it will probably

be decided by different students according to the theory

of ideal government held by each of them. In this con-
nection we may mention the action of the senate declaring

that certain individuals were acting, or would act in a given Cic. ad Att.

case, contra rem publicam. Such a motion on the part of 2^24. 3;'

the senate, usually directed against magistrates, often pre- g^J™'
ceded the passage of. a s. c. ultimum, and indicated the Caes. B. c.
intention of the senate to pass that measure, if the persons

concerned persisted in the course which they had taken.

SELECTED BIBLIOGRAPHY :

Composition of the senate and senatorial privileges : Willems, Le

senat de la republique romaine, Vol. I, Louvain, 1883 ; Th. Momm-

sen, Romische Forschungen, I.2 218-284; G. Bloch, Les origines
du senat remain, Paris, 1883 ; Fr. Hofmann, Der rom. Senat zur

Zeit der Republik, Berlin, 1847 5 Lange, De plebiscitis Ovinio et Atinio

1 See also pp. 22, 173, 219.

244 REPUBLICAN PERIOD: DESCRIPTIVE

disputatio, Leipzig, 1878 ; Monro, On the pedarii, Journ. of Phil.

IV. (1872) 113-119.— Meetings of the senate: C. Bardt, Die Senats-
sitzungstage der spateren Republik (in Hermes, VII. 14 ff.) ; Zur

lex Caecilia Didia (ibid. IX. 305 ff.) ; Lange, Die lex Pupia (in

Rhein. Mus. (N. F.), XXIX. 321-336, and XXX. 350-397) ; Lanciani,

L'aula e gli uffici del senate romano (Mem. dell' Accad. dei Lincei,
XI) ; Mispoulet, La vie parlementaire a Rome sous la republique,

Paris, 1899; B. Pick, De senatus consultis Romanorum, Part I,

Berlin, 1884; Hiibner, De senatus populique actis, Leipzig, 1859;

Willems, Vol. II. — Powers of the senate : H. Genz, Das patri-
zische Rom, Berlin, 1878; Soltau, Altromische Volksversammlungen

(109-226), Berlin, 1880; Nissen, Das lustitium, Leipzig, 1877;
Willems, Vol. II.

CHAPTER XI

THE PEOPLE

(a) Citizens and their Rights

288. How Citizenship could be Acquired. The rights

of citizenship could be acquired by birth, by naturaliza-
tion, or by manumission. They belonged, therefore, to the

issue of a legal marriage (iustum matrimoniuni], contracted

between those who had the ius conubii. Before 445 the

ius conubii was enjoyed by the patricians only, but in

that year it was given to the plebeians also (cf. pp. 33 f.).

Foreigners could gain the rights of Roman citizenship only

through action of the popular assembly, although, in the Liv. 4. 4. 7.

later years of the republic, generals in the field seem to Cic. pro Arch,

have usurped this prerogative of the people in a few cases.

Special facilities were granted to the Latins and the allies

in acquiring citizenship, as we shall presently see. The

formal announcement of a slave's freedom by his master
made him a citizen. This announcement could be made

in the presence of a magistrate, or in a will, or the master

could confer freedom and citizenship on him at the same

time by having his name enrolled in the censor's list.
289. How it could be Lost. Roman citizenship implied

personal liberty. Consequently, any one who was captured

in war, turned over to the enemy, or sold into slavery, lost

it completely. This complete forfeiture of civic and family

rights, as well as of freedom, was known as the capitis

deminutio maxima. Captives who returned to the city

245

246 REPUBLICAN PERIOD: DESCRIPTIVE

could regain their rights. The capitis deminutio media im-
plied the loss of all civic and family rights, but not of personal

liberty. Those who had become citizens in another state,

who had gone into voluntary exile, or had been banished,

suffered this penalty. Capitis deminutio minima took place

in case of adoption. The adopted person lost the family

rights which he had formerly enjoyed, but he acquired the

rights of the family into which he was adopted.

290. Three Classes of Freemen. There were three

classes of freemen under the republic : (I) those who had

the full right of Roman citizenship ; (II) those who enjoyed

it only in part or when they had conformed to certain

conditions; and (III) those who in their own persons had

no rights before the law.
291. Equalization of the Rights of Citizenship. Under

the monarchy patricians alone had the full rights of Roman

citizenship. What these rights were, and what the position

of the plebeians was, we have already had occasion to notice

(pp. 17 f.). The remodeling of the army by Servius

Tullius (p. 20), and the development of the new organi-
zation into a political body under the republic (pp. 26 f.)

brought important civil and political rights to the plebeians.

Henceforth they participated in the meetings of the centu-
riate comitia for the enactment of laws and the election of

magistrates. The lex Valeria allowed them to appeal to

the popular assembly in case the death penalty had been

imposed by a magistrate (p. 27). The establishment of

the tribunate in 494 gave them greater protection against

patrician magistrates (p. 28), and at the same time secured
to them a political institution in which the patricians had

no part. By the lex Canuleia of 445 they gained the ins

conubii between themselves and the patricians. The polit-
ical agitation of the fourth century secured them admission

RIGHTS OF CITIZENS 247

to the magistracies and to certain priesthoods. The pas-

sage of the Valerio-Horatian, Publilian, and Hortensian

laws technically freed the popular assemblies, and in par-
ticular the plebeian tribal assembly, from the control of

the patrician element in the senate (pp. 49 f.).

(I) Content of the Civitas Romana. Henceforth citizen-
ship meant practically the same for patricians and plebeians.

It included the iura commercii, conubii, provocations, legis

actionis, suffragii, and the ins honorum. The privileges

retained by the patrician consisted in the right to hold the

priestly offices of flamen and of rex sacrorum, and to be

one of thefratres Arvales, Salii, and Luperci, to take part

in the passage of the anctoritas patrum, to act as an interrex,

and to be a member of a gens, and, consequently, of the

comitia curiata (cf., however, p. 252). On his side the

plebeian alone was eligible to the tribunate, and none but

plebeians could' participate in the meetings of the concilium
plebis.

(II) Restricted Citizenship, i . Freedmen. A second class

of freemen enjoyed the rights of Roman citizenship only in

part, or when they had satisfied certain conditions. In this

category were the freedmen. They never gained the right

to sit in the senate, and, up to the time of Appius Claudius,

they were not enrolled in the tribes. The radical improve-
ment which he made in their position (cf. pp. 54 ff.) was

partly lost in the reaction of 304, which restricted them to

the four city tribes (cf. p. 56). Numerous attempts were Herz. I. 996.

made by democratic leaders in the first century to secure

them admission to other tribes, but without permanent suc-
cess. The concession which was ultimately made to them

with reference to admission to the senate has been noted

in another connection. They had the ius commercii and

technically the ius conubii.

248 REPUBLICAN PERIOD: DESCRIPTIVE

As we have already seen, certain offenses, or a reprehen-
sible mode of living, might take from a citizen his right to a

vote, or might deprive him of its full value, and the magis-
trate presiding at an election could refuse to consider the

claims of an objectionable candidate (p. 169). This, of

course, amounted to a loss of the ius suffragii or the i'us
honorum, as the case might be.

2. Latini. Under \hzfoedus Cassianum, which tradition

assigns to the year 493, the members of the Latin league

enjoyed the ius commerdi, and probably also the ius conu-
bii. The war of 338 broke the power of the league and
enabled Rome to make with each one of its members

(cf. p. 57) separate arrangements, in all of which the ius
commerdi was seriously restricted. From that time the

rights of these communities depended entirely on their
treaties with Rome and differed in different cases. The

Latin colonies which the Romans began t'o found in the
fourth century held nearly the same relation to Rome as

the communities just mentioned, and a statement of the

rights which the settlers in these colonies enjoyed will

apply also to the members of the Latin communities allied

N with Rome. They had the ius commerdi and perhaps the

Liv. 25. 3. 16. ius conubii. In Rome they were allowed to vote in a tribe

determined by lot. Furthermore, a Latin could exercise

the rights of Roman citizenship in Rome, provided he had
left a son at home. In the colonies founded after 268 this

Appian, B. c. privilege was restricted to those who had held a magistracy

and, from the year mentioned, the ius conubii was no longer

given to new colonies. The civttas Romana was probably

granted to all communities in Latium in the early part of

the second century, and, as a result of the Social war, all

cities in Italy of the class under consideration acquired the

rights of Roman citizenship (cf. pp. 101 f.).

POLITICAL DIVISIONS 249

3. Gives sine suffragio. About 353 the Romans estab- Liv. 7. 20. 8;
lished, in the case of Caere in Etruria, the first of a new

class of communities known as municipia sine suffragio.

The people in these communities had the private rights of

Roman citizens, but they could not be enrolled in a tribe,

and, therefore, could not vote. The lex lulia and the lex

Plautia Papiria of 90—89 did away with all communities
of this class in Italy.

(Ill) Peregrin!, etc. In the eyes of the law every free-
man who was not a Roman citizen was &peregrinus. Strictly

speaking, therefore, those who had only the ius Latii came

under this head, but the term peregrini was commonly

applied to the citizens of independent states or of depend-
ent communities which did not have the rights of Roman

citizenship in whole or in part. Such a freeman, when at

Rome, secured protection either through a treaty made by Will. Dr.

his state with Rome, through the offices of the praetor pere- etc. b'iv. in
grinus, who administered the ius gentium, or by an hospitium Caec- 6;"
privation arranged with a Roman citizen, who was thus put

under moral obligation to protect him to the extent of his

power. Furthermore, women, minors, and those of unsound

mind had no political rights, and secured their civil rights

only through the kindly offices of a representative who was a

citizen. Slaves were regarded simply as chattels, for whom

their masters were responsible.

(b) Divisions of the People for Political Purposes

292. The Curiae. The division of the people under the

monarchy into curiae, tribes, classes, and centuries has

already been considered (cf. pp. 18, 20-21). The curiae
were in their origin local subdivisions for political purposes.

The local character of their origin seems to be indicated by

250 REPUBLICAN PERIOD: DESCRIPTIVE

such names as Foriensis and Veliensis. Membership in a

curia was handed down from father to son without regard

to change of residence.

293. The Tribes. We have already had occasion to

notice (pp. 5 f., 21) that the term tribus has two, perhaps
three, different meanings. The four Servian tribes were

Suburana, Esquilina, Collina, and Palatina. The seventeen

tribes added in the early years of the republic (cf. p. 27)
were Aemilia, Camilia, Claudia, Cornelia, Crustumina, Fabia,

Galeria, Horatia, Lemonia, Menenia, Papiria, Pollia, Pupinia,

Romilia, Sergia, Voltinia, and Voturia. All of these names

with the exception of Crustumina, which is of local origin,

are the names of patrician clans. To this number four new

tribes (Arnensis, Sabatina, Stellatina, and Tromentina) were

added in 387, two (Pomptina and Poplilia) in 358, two

(Maecia and Scaptia) in 332, two (Falerna and Oufentina)

in 318, two (Aniensis and Teretina) in 300, and two (Qui-
rina and Velina) in 241. The number never passed beyond

this maximum of thirty-five. That no additions were made
subsequent to 241 is probably due to the fact that about

this time the tribal organization was adopted as the basis of

the reformed centuriate assembly (cf. p. 74). After the date

mentioned, newly made citizens were apportioned among

the old tribes. The importance of the tribe as a political

unit depended, of course, on the fact that the three great

popular assemblies were based on it. Membership in a

tribe was the mark of citizenship, and was indicated in the

legal name, e.g., C. Lucilius C. /. Pup(inia fribu) Hirrus.

We have already considered (pp. 247 f.) the restrictions laid
upon certain classes of citizens with reference to their tribal

relations. Membership was determined at first by residence

or the ownership of land. A change of residence did not

entail a change of tribe, but a citizen could pass into a new

POPULAR ASSEMBLIES 251

tribe in case he settled in a colony, or he could be assigned

to a new tribe by the censors. Mention is made of two

classes of tribal officials under the republic, the curatores
tribuum and the tribuni aerarii, but their functions are

obscure. Perhaps the former had to do with the elections

and the census. Possibly the office of tribuni aerarii was

established when Rome began to raise the tributum. At all

events, for some time these officials seem to have been finan-

cial officers representing the several tribes. After the tribu-
tum was given up, their position was one of honor only.

294. The Classes and Centuries. The basis on which the

people were divided into classes and centuries has already

been touched on (cf. pp. 20 f., 54 f., 74 f.),and will be con-
sidered further when vwe come to discuss the centuriate

comitia. A new assignment was made by each college of
censors.

(c) Popular Assemblies

295. Comitia. There were three classes of popular

assemblies among the Romans, viz., comitia, concilia, and
contiones. Comitia were assemblies of all the citizens, i.e.,

of the populus Romanus, called for the purpose of taking

action on matters submitted to them by duly authorized

officials. There were three of these assemblies, the comitia

curiata, centuriata, and tributa, and they came into exist-
ence in the order indicated.

296. Concilia. Concilia, in the political sense of the

word, were formal assemblies of a part of the people. Thus a

concilium plebis was a legislative or electoral assembly of the

plebeians. The distinction between comitia and concilium

has been well indicated by Laelius Felix (Gell. N. A. XV.

27. 4) : is qui non universum populum, sed partem aliquam

adesse iubet, non " comitia" sed " concilium " edicere iubet.

252 REPUBLICAN PERIOD: DESCRIPTIVE

297. Contiones. Contiones differed from comitia and

concilia mainly in three particulars. The people came

together as individuals, and not as members of certain

political organizations, like the curia, century, or tribe.
Hence a strict test of citizenship was not applied. In the

second place, these gatherings were solely for the purpose

of receiving communications, and no action could be taken.

Finally, private citizens, with the consent of the presiding

magistrate, could address the assembly. Contiones resem-
bled the comitia and the concilia in that they could be

called by magistrates only, and that the procedure in them

was directed by the presiding magistrate. A contio was

usually held before the comitia or concilium met, to hear a

statement and a discussion of the questions which were to

be acted on later in the more formal body. They were not

a necessary part of the machinery of state, but they exerted

an important political influence, especially since political

meetings could not be called by private individuals.

(d) The Comitia Curiata

298. Admission of Plebeians. The organization and

functions of the comitia curiata under the monarchy have

been considered in another part of this book (cf. pp. 19 f.).

St. R. in. Whether the plebeians were admitted is a matter of great

Herz'.i. 1014; doubt. The statements of ancient writers, the fact that
plebeians were eligible to the office of curio maximus and

Solta'u, 67 f. took part in certain curial religious rites, seem to indicate
that they were admitted to the curiate assembly. They

Will. Dr. probably did not gain the right to vote, however, until
51, nn. i, 2. . j ... , .. . ,

midway in the republican period.

299. Formalities attending a Meeting. After the passage

of the lex Caecilia Didia (p. 100), announcement probably

THE COMITIA CENTURIATA 253

had to be made seventeen days before the assembly met.
The ordinary place of meeting was the comitium. The Varro, L. L.

presiding officer, when the lex curiata de imperio was pre- 5
sented for action, was a magistrate. On other occasions

the pontifex maximus presided. Formal actions of the

assembly did not become valid until they had received the

patrum auctoritas. The importance of this body disap- Cic. de Re

peared to such an extent that in the later years of the Liv.dfii.ia
republic the curiae were at times represented by thirty Cic. de Leg.

lictors and three augurs. The semi-political functions gr' '
which the curiate comitia had exercised under the mon-

archy (pp. 14, 19 f.) fell to the centuriate assembly, and the

older body kept its jurisdiction over clan affairs only.

(e) The Contitia Centuriata

300. Composition of the Comitia Centuriata. The compo-
sition of the centuriate comitia has already been sufficiently

described (pp. 20 f., 74 f.). In 88 B.C. Sulla restored the Appian, B. C.

Servian organization of the assembly, but the reformed

system was speedily reinstated again.

301. Presiding Officer. The centuriate comitia was in

its origin a military body. It could, therefore, be called

together only by magistrates who had the imperium, or by Varro, L. L.

lower officials commissioned or allowed by higher magis- ' ' ' 93'
trates to issue a summons. The right which the censor

exercised to call a meeting of the people by centuries in

taking the census was only an apparent exception to this

principle. No vote was taken in the assembly called by

him, so that the meeting was not properly a meeting of
the comitia centuriata. When the assembly met to elect

consuls, censors, or praetors, of the regular magistrates only

the consul could preside (p. 176).

254 REPUBLICAN PERIOD: DESCRIPTIVE

302. Dies Comitiales. The days on which the assembly

could meet (dies comitiales} numbered one hundred and

C. I. L. i. ninety in the early imperial period, and were indicated in

Varr6!/ L tne calendar by the letter C. Assemblies could not be held
6- 29- on holidays (dies nefasti), nor on days set apart for meet-
Gell. 15. 27. 5. ings of the courts (dies fasti). The regular place of meeting

was the Campus Martius.

303. Announcement of Meetings. After the passage of

the lex Caecilia Didia (p. 100), announcement had to be

made for a period of seventeen days before the date of

the proposed meeting. The announcement took the form

of a magisterial edict giving the date and purpose of the

meeting. This edict included the text of the proposed

bill, the list of candidates, or the names of persons accused,

with a statement of the charges made against them, accord-
ing as the comitia met as a legislative, electoral, or judicial

assembly.

304. The Auspices. Shortly after midnight on the day

of the proposed meeting the prospective presiding officer,

Liv. i. 36. 6; accompanied by an augur, took the auspices. If the inter-

6."i°!6. 95; pretation of them by the augur was unfavorable, the meet-
Sic, de Legg. mg was postponed to another day. Even if the auspices

were favorable, two religious difficulties might lead to a

postponement, viz., the announcement of another magis-
trate that he had seen unfavorable omens, or the occur-
rence of dirae at the time of the meeting. The plan which

the Romans finally adopted in dealing with cases of this

sort, and the responsibility of the presiding magistrate, have

already been considered (cf. pp. 158-160).
305. Other Formalities. In case he found no obstacles

in the way of holding the meeting, on the spot where he

had taken the auspices, the magistrate, through an assistant,

proceeded to summon the citizens to a meeting (vocare

THE COMITIA CENTURIATA 255

inlicium Quirites). The summons was repeated by a Varro, L. L.

trumpeter on the walls and on the Arx, and a red flag was £ ̂^ '.
raised on the Arx. Immediately before the holding of Liv. 39.15.11.
the comitia, a contio was called at which the magistrate who Varro, L. L.

had summoned the comitia presided. After a sacrifice $! 94.'
had been made, and prayer had been offered, the busi- Liv. 39. 15. i ;

ness to come before the comitia was stated and discussed Mur.Pi°
(cf. p. 252). After the contio the magistrate summoned

the people to assemble by centuries in the comitia with the

words impero qua convenit ad comitia centuriata. There-
upon those who did not have the right to vote retired, and Liv. 2. 56. 10.

the citizens arranged themselves in centuries under their

respective centuriones.

306. Method of Voting. Before the reform of 241 the

eighteen centuries of knights voted first, all the centuries

voting simultaneously, and the result of their vote was

announced ; then came the centuries of the first and of the Liv. i. 43. n.

second class, and so on, until a majority of the centuries

had voted in favor of a certain proposition. In point of

fact the knights and the pedites of the first class usually

voted in the same way. If that proved to be the case, it

was not necessary to continue voting after the centuries of

the first class had cast their ballots, as their eighty centuries

with the eighteen equestrian centuries constituted a majority

of the assembly. Under the reform legislation of 241 the

knights lost their privilege of voting first. The order of

the classes was still observed, however, and a century was

chosen by lot {centuria praerogativd} from the first class, Liv. 24. 7. 12;

whose privilege it was to vote and have its vote announced cic. P^k

before the ballots of the other centuries were cast. A large 2- 82>
enclosure, called the saepta or ovile, was set apart for the Herz. I.

voters, with small sections for the members of each century, Lange^'ii.'
and as the voters went out of these enclosures through the 487 f-

256 REPUBLICAN PERIOD: DESCRIPTIVE

narrow passages (ponies), they cast their ballots. During

the early republican period, citizens gave their votes viva

voce, but after the passage of the leges tabellariae (cf. p. 71),

toward the end of the second century, balloting was secret.

At legislative meetings each voter received an affirmative

Cic. ad Att. ballot bearing the letters U. R. (i.e., uti rogas), and a

deiigg^S. negative ballot marked A. (i.e., antique}. At meetings to
Plut. Cat. elect magistrates each voter received a blank tabella, on

which he wrote the name of the candidate of his choice.

When the comitia met as a judicial assembly, he received

two tablets, one marked L. (i.e., liberd) and the other D.

(i.e., damnd). The proper ballot was placed by the voter

Cic. in Pis. 36. in the cista, which was guarded by the rogatores or diribi-
tores. A majority of the votes in the century determined

the vote of the century, and a majority of the centuries

decided the vote of the whole assembly. Announcement

of the result (renuntiatio) was made by the presiding officer,

who had a certain amount of discretionary power in the

case of the elections. It was necessary for the comitia to

adjourn before sunset.

307. The Centuriate Comitia as an Electoral Body. The

centuriate comitia met for three different purposes, viz., to

elect the higher magistrates, to enact laws, and to hear

appeals in cases involving the death penalty. Of the reg-
ular magistrates, it chose the consuls, the censors, and the

praetors; of the extraordinary magistrates, the decemviri
legibus scribundis and the consular tribunes. At the outset

it probably had the right only to accept or reject a nomi-

nation made by the presiding officer, but, at a compara-

tively early period, it acquired the power of choosing

between several candidates, although the presiding magis-
trate could always exercise some discretion with reference

to the eligibility of the candidates (cf. pp. 169, 171).

THE COMITIA CENTURIATA 257

Before the passage of the lex Maenia in 287 (cf. p. 51) an
election needed the ratification of the patrician senators,

expressed in the patrum atictoritas. After that date the

patrum atictoritas preceded the election and became a mere

matter of form. •

308. The Centuriate Comitia as a Legislative Assembly.

At the outset, in the field of legislation, the centuriate

comitia exercised only the right to declare an offensive war,

a right which was transferred to it from the curiate assem-
bly. Soon after the republic was established, however, it

acquired the power of legislating, under certain conditions,

on any subject (cf. p. 27). After 449 it shared this privi-
lege with the concilium plebis (cf. p. 32), and after 447

also with the patricio-plebeian tribal assembly (cf. p. 33).
The restrictions laid on both these bodies enabled it to

retain its supremacy, however, until 287. From that time

on, since they were as free as the centuriate comitia, or

freer than it, and since their method of procedure was

simpler than that of the centuriate comitia, their place of

meeting more convenient, and their composition more

democratic, the importance of the centuriate comitia de-
clined rapidly. No sure line of distinction can be drawn

between the legislation which the centuriate comitia could

enact and that which the two tribal assemblies could pass,

except that the centuriate assembly retained its exclusive

right to declare an offensive war, and to pass an act,

modeled on the lex de imperio of the curiate assembly,

conferring plenary power on the censor, an act known as

the lex de potestate censoria. The ordinary method of pro-
cedure in securing the passage of a lex in the centuriate

comitia was as follows : the consul laid a subject before

the senate for consideration ; its action, if not vetoed, was

known as a senatus consultum, and took the form of advice,

258 REPUBLICAN PERIOD: DESCRIPTIVE

or of a request that the magistrate should lay a certain

proposition before the popular assembly for its favorable
consideration. Announcement of the bill (promulgate

legis) had to be made by the magistrate seventeen days
before the assembly could vote on it. In this interval

probably the patrum auctoritas was secured. On the

appointed day the bill was read and discussed in a contio,

and the people voted on it immediately afterward in the

comitia. As we have already noticed (p. 177), the consul

was not required to consult the senate beforehand, nor

was he theoretically obliged to bring a proposition recom-
mended by the senate before the comitia, or if he did

propose the measure, he could oppose its passage, but, for

reasons already given, magistrates rarely exercised these

constitutional rights.

309. The Centuriate Comitia as a Court of Appeal. The

right to inflict capital punishment was included under the

imperium, but, from an early period, citizens in the city

who were condemned to death by a magistrate were allowed

to appeal to the people. This privilege was extended and

confirmed by the lex Valeria, the lex Valeria Horatia

Liv. 10. 9. (p. 31), the leges Porciae, and the lex Sempronia. The

Jic. pro Rab. appeal was heard by the centuriate comitia. The quaestors,

iHefz I2 ' H vir* perduellionis, or tribunes in charge of the matter,
1. 1081 f. appointed a day (diem dicere) for the first hearing. This

was known as the prima accusatio. In this meeting the

Liv. 3. 11.9; charge and defense were heard, and arrangements were

3! 24. 3; ' made for another hearing, known as the secunda accusatio,
ctc3de5Domo wnen tne investigation, with the taking of testimony, was
45- continued. After the third contio (tertia accusatio) the

magistrate gave his decision, and announced the penalty,

upon which the accused, if he wished, could appeal to the

centuriate assembly. That assembly voted on the simple

THE COMITIA TRIBUTA 259

question of guilt or innocence. It could not modify in

any way the proposed sentence. After a date, which we

cannot fix, the accused was allowed to go into voluntary

exile at any time before the vote was taken in the comitia.

The two classes of cases which were most commonly car-
ried before the centuriate assembly were those of murder

J(farricidium) and treason (fcrdtullie). The proceedings

in non-political cases were usually conducted by the quaes-
tor, in political cases by the tribune, under the presidency

of the praetor. The establishment of quaestiones extraor-
dinariae took many cases out of the hands of the quaestor

and the centuriate assembly. The lex Sempronia of the

year 123 (p. 98) was intended to correct this practice,
and in some measure it restored the importance of the

comitia centuriata as a court of appeal. That body lost its

judicial functions entirely, however, after the establishment

by Sulla of a complete system of permanent courts. Crim-
inal trials were conducted in them in a simpler and more

satisfactory way, and since the severest penalty which they

imposed was that of banishment, there were no appeals to
be taken to the comitia centuriata.

(/) The Cantitia Tributa

310. The Existence of a Patricio-Plebeian Tribal As-
sembly. No ancient historian mentions the establishment

of a tribal assembly including patricians as well as ple-
beians, nor is any distinction drawn between the comitia

tributa and the concilium plebis. In fact, in one case at Liv. 2. 56. 2.

least, the plebeian tribal assembly is spoken of as the comitia
tributa. This state of things has led some modern scholars m

Madv. I. 235

to maintain that there was only one tribal assembly, from ihne, Rhein.

whose meetings the patricians were excluded, an assembly 28U36; f.

260 REPUBLICAN PERIOD: DESCRIPTIVE

indifferently called the comitia tributa or the concilium

plebis. However, the people meeting in the comitia tributa

are designated by the term populus, which in the republican

period can properly be applied only to a body made up of

all citizens, patricians as well as plebeians. Furthermore,

in a tribal assembly, presided over by a magistrate, as we

shall presently see, certain officials were elected to whom

the term magistrates in its technical sense (cf. pp. 151,

171) was applied. Their election and the fact that a

magistrate presided presuppose an assembly containing

both patricians and plebeians. On the whole, then, the

existence of a patricio-plebeian tribal assembly is highly
probable. The assembly came into existence in the middle

of the fifth century (cf. p. 33), immediately after the organi-
zation of the plebeian tribal assembly.

311. Composition. We have no direct evidence bearing

on the composition of the comitia tributa, but it may be

safely assumed that all patricians and plebeians belonging to

the thirty-five tribes voted in the assembly.
312. Meetings. The comitia tributa were presided over

by a magistrate. It was necessary to take the auspices

before a meeting was held. The usual place of meeting

was the forum. The method of voting was that followed

in the centuriate comitia. After the passage of the Hor-
tensian law the action of the assembly did not need the

patrum auctoritas to be valid.

313. The Comitia Tributa as an Electoral, Legislative,

and Judicial Body. When the quaestorship became an

elective office its incumbents were chosen in this assembly

(p. 33), and this became the regular method of electing

them. Later the curule aediles were chosen in it, and in

fact all the lower magistrates, as well as the members of

certain special commissions (cf. pp. 204, 210, 216). The

THE CONCILIUM PLEBIS 26 1

tribal comitia could legislate apparently on any subject, and,

as we have already seen (p. 257), it is impossible to dis-
tinguish between the three popular assemblies with respect

to the character of the subjects on which they took action.

Certain judicial cases, conducted by the curule aedile, were

heard before it (cf. p. 206).
314. The Modified Comitia Tributa. A modified form of

the comitia tributa was adopted at an unknown date for the

choice of the pontifex maximus. Seventeen of the thirty-
five tribes were chosen by lot, and summoned to a meeting

for the election of this official from among the pontiffs.

The arrangement was a compromise. It gave a popular

character to the choice and yet retained in part the

religious principle of cooptation. In the same assembly,

and by a somewhat similar method, the pontifices, augures,

XVviri, and VHviri epulones were chosen after the passage

of the lex Domitia in 104 (cf. p. 107).

(g) The Concilium Plebis

315. Composition and Presiding Officer. We have had

occasion to notice the fact that the earliest plebeian, like the

patrician, assembly was probably organized on the curiate Will. Dr.
basis. The controlling influence which the patricians were

able to exercise over this assembly through their clients

(p. 29) may well have led to the adoption of the tribal

system in 471. Only plebeians could vote in this new Liv. 2.56.25.

body, and no change was ever made in this regulation.

Down to 312 this privilege was enjoyed by plebeian land-
owners only. The right was extended to landless plebeians

in 312, but after the reaction of 304 they, as well as freed-

men, were restricted to the four city tribes (cf. pp. 54,

56, 247). The Latins had the right also to vote in one

262 REPUBLICAN PERIOD: DESCRIPTIVE

tribe determined by lot (cf. p. 248). The meetings of

this body were technically concilia plebis (cf. p. 251), and
not comitia. Since the assembly was strictly plebeian, the

presiding officer was always a plebeian official — either a
tribune or an aedile.

316. Place and Time of Meeting. The authority of

the tribune did not extend beyond the pomoerium, so that

the concilium plebis met within the city, usually in the

comitium, occasionally, however, on the Capitol. There

were no specified dies comitiales, as in the case of the

centuriate comitia (cf. p. 254). Meetings were commonly

held on market days, when large numbers of people were

likely to come into the city. The time and place and the
business which was to be taken up were announced some

days before the meeting was held. In fact, from a compara-
tively early period the practice grew up of announcing on

a market day a meeting to be held a trinum nundinum, or

seventeen days, later. On the first and second market

days, as well as on the market day when the voting took

place, there were usually contiones.
317. Auspices and Other Formalities. The lex Aelia

Fufia of the year 155 (cf. p. 160) seems to have subjected
the concilium plebis to the same religious regulations which

applied to the centuriate comitia. After its passage it was

necessary for the tribune to take the auspicia pullaria

before calling the assembly together, and the meeting was

liable to the same kind of interference on religious grounds

as the other popular assemblies.

Before the concilium a contio met in the comitium or forum,

and was addressed from the rostra by the presiding officer,

or by speakers whom he allowed to address the meeting.

318. Voting. At the close of the contio the people

assembled by tribes, for the purpose of voting, in sections

THE CONCILIUM PLEBIS 263

marked off for the reception of the several tribes. A lot
was first cast to decide in which tribe the Latins were to

vote ; then one of the thirty-five tribes was chosen by lot
to cast its vote first (jprmcipium), and as soon as its vote
was announced the others voted simultaneously. The

method of voting was the same as in the centuriate assem-

bly (cf. pp. 255 f.). The assembly was essentially a demo-
cratic body. Certain considerations, however,, tended to

increase or diminish the value of an individual vote. The

larger the tribe was to which a citizen belonged, so much the

less influence his vote had. Now the four city tribes were

much larger than the country tribes created before 387, and

the tribes added after 387 were also larger than the early

country tribes, because of the additions which were made to

the list of citizens by conquest and by the grant of citizen-
ship. Those who belonged to the city tribes or to the new

rural tribes were, therefore, at a disadvantage when com-
pared with the members of the old rural tribes. One factor

tended to diminish still more the value of a vote in one of

the new country tribes, but to increase the importance of an

urban vote. It was easy for those who lived in the city to

attend a concilium, but difficult for those at a distance.

319. The Concilium Plebis as an Electoral Body. The

concilium plebis was established primarily for the purpose

of electing the tribunes, and those officials were always

chosen by it. The plebeian aediles were chosen in the

same assembly. An interesting extension of the electoral

rights of the body was made during the Gracchan period

when commissioners were elected in the concilium plebis for

the division of state land. This precedent proved to be of

great importance later, since the Gabinian and Manilian

laws, which conferred extraordinary powers on Pompey,

were passed in this body.

264 REPUBLICAN PERIOD: DESCRIPTIVE

320. As a Legislative Body. The combined effect of

the Valerio-Horatian law of 449, the Publilian of 339, and
the Hortensian of 287, was to make the concilium plebis an

independent legislative body (pp. 49 ff.). After 287 the

approval of the patrician element in the senate became

unnecessary, but the senate was still able to control legis-

lation in large measure (cf. pp. 65 ff.). The plebeian assem-

bly seems J;o have been competent in Cicero's time to legis-
late on any subject, except the declaration of an offensive

war, and such administrative questions as the assignment of

state land to individuals, the appointment of commissions,

and the prorogatio imperii, were brought up in the tribal

assemblies, preferably in the concilium. plebis, rather than in

the centuriate comitia. In the later period the plebeian

assembly even annulled contracts made by the censor and

in this way encroached on the rights of the magistrate and

the senate. Its enactments were called plebiscita. The

three laws just mentioned, however, gave such measures the

foroe of leges, so that the action of the assembly is not
infrequently termed lex plebeivescitum.

321. As a Judicial Body. The circumstances under

which the criminal jurisdiction of the tribune developed

have already been mentioned (pp 199 f.). One class of
cases, however, deserves special notice. The lex Aternia

Tarpeia of 454 would seem to have conferred on all magis-
trates the right of imposing a fine not to exceed two sheep

and thirty oxen, or, according to the money valuation of a

later day, 3020 asses. An appeal taken from the decision

of a magistrate was carried to the comitia tributa, but an

appeal from a fine imposed by a tribune or a plebeian aedile

was heard by the concilium plebis. The institution of the

quaestiones perpetuae did away, however, with the judicial
functions of the latter body.

THE CONCILIUM PLEBIS

265

SELECTED BIBLIOGRAPHY l

Citizens and their rights : M. Voigt, Ueber d. Klientel u. Liber-
tinitat, Ber. d. k. sachs. Ges. d. Wiss., Philol. hist. Kl:, 1878, i Abt.

146-219 ; F, Lindet, De 1'acquisition et de la perte du droit de cite
romaine, Paris, 1880; L. Pinvert, Du droit de cite, Paris, 1885;
A. Josson, Condition juridique des affranchis en droit rom., Douai,

1879; L. Pardon, De aerariis, Berlin, 1853. — Division of the
people for political purposes : Pelham, The Roman curiae, Journ.

of Phil. IX. 266-279; Soltau, Entstehung der altromischen Volks-
versammlungen, Berlin, 1881 ; Kubitschek, De rom. trib. origine ac

propagatione, Vienna, 1882 ; Plu'ss, Die Entwicklung d. Centurien-
verf., Leipzig, 1870. — Popular assemblies: Soltau, Altr. Volksver-
sammlungen; Ullrich, Die Centuriatkomitien, Landshut, 1873;
Genz, Die Centuriatkomitien nach der Reform, Freienwalde, 1882;

C. Berns, De comitiorum tributorum et conciliorum plebis discri-
mine, Wetzlar, 1875; Soltau, Die Giltigkeit der Plebiszite, Berlin,
1884 ; Ihne, Die Entwickelung d. Tributkomitien, Rhein. Mus. (N.F.),

XXVIII (1873), 353 ff. ; Lange, Die promulgatio trinum nundinum,
Rhein. Mus. (N.F.), XXX (1875), 35° ff- 5 E- Morlot, Les cornices
electoraux sous la republique romaine, Paris, 1884; Ch. Borgeaud.
Histoire du plebiscite, Paris, 1887; K. W. Ruppel, Die Teilnahme
der Patricier an den Tributkomitien, Heidelberg, 1887.

1 See also pp. 22, 173, 219, 243.

PART III- -IMPERIAL PERIOD

SECTION I — HISTORICAL

CHAPTER XII

THE ESTABLISHMENT OF THE EMPIRE

322. Restoration of Order in Italy. When Octavius

returned to Italy in the summer of 29, he was confronted

by a state of things not unlike that which faced him after

the battle of Philippi (cf. p. 143). It was necessary to

relieve the poverty-stricken people of Italy at once, to

provide lands for the veterans, and to decide upon a

policy with reference to the soldiers of Antony. The

prudence and moderation which he had shown on the

previous occasion encouraged friend and foe alike to look

for a wise policy now. This expectation was not disap-
pointed. His very arrival in Italy inspired that confidence

in the future which is the precursor of prosperity, while

immediate financial difficulties were relieved by a liberal

use of the treasures of Egypt. One hundred and twenty

thousand veterans were provided with land; not by con-
fiscation, but by purchase at a total cost of 600,000,000

sesterces, as Octavius himself tells us in the Monumentum

Ancyranum, and in pursuance of the same wise policy a

general amnesty was granted to the followers of Antony

and Sextus Pompeius. The beneficial results of this course
266

ESTABLISHMENT OF THE EMPIRE

26;

were apparent at once in the rise of the price of land and
in the revival of trade, and Octavius received immediate

recognition of his services in restoring prosperity in the

extraordinary popularity which he enjoyed, — a factor that
helped him in no small degree in making the great political
changes which he had in mind.

323. Constitutional Position of Octavius from 32 to 27.

It does not seem to be possible to make out with cer-

tainty the authority by virtue of which he made his pre-
liminary arrangements. In the year 32, when he deposed

Antony (cf. p. 146), he probably resigned his own posi-
tion as triumvir, but he would seem to have been vested

at once with extraordinary powers similar to those which

he gave up. This was the basis of his authority down to

29 B.C., when another change took place of which we know

as little. It seems rather probable, however, that in the

year 29 the consular imperium was conferred on him,

together with the control of the army and the provinces,

and the right to hold the census.

324. The Change made in 27 B.C. The problem which

he set himself to solve was to retain his position as master

of the state, yet at the same time to keep intact the old

forms of the constitution. Various methods of accom-

plishing this object seem to have occurred to him, and

to have been tried, before he established his authority on

the basis on which it finally rested. Two of these attempts

have been mentioned in the preceding paragraph. A third

essay was made in 27 B.C. At a meeting of the senate,

held on the i3th of January in that year, he transferred
the control of the state to the senate and people. As

he himself puts it in the Monumentum Ancyranum, rem

publicam ex mea potestate in senat[_us populique Romani

a~\rbitrium transtuli. This transfer of authority was only

268 IMPERIAL PERIOD: HISTORICAL

a temporary one, and ancient (e.g., Dio, LIII. 3-11) as
well as modern historians have not hesitated to characterize

it as a political manoeuvre, since he retained the consul-

ship and the tribunician power, and the senate immedi-
ately conferred on him the imperium proconsular for a

period of ten years, and the title of Augustus. It is quite

possible that he wished to make the Roman people feel

the need of his directing hand by bringing them face to

face with the possibility of his withdrawal from public life,

and to make the extraordinary powers which he received

afresh from them seem their free gift to him.

Modern historians have called attention to the fact,

however, that there is an essential constitutional difference

between his new and his old powers. His old position

was monarchical in some respects. His new authority

was not essentially out of harmony with republican tradi-

tion, and this change was undoubtedly in his mind a great

gain. It was a step also in harmony with his carefully

observed policy. His proconsular power was not radically
different from that which had been exercised at various

times under the republic. Furthermore, it was granted for

a limited period, of ten years, and was exercised only over

the border provinces, where troops were still necessary.

The management of the older provinces was intrusted to

the senate, and the control of Italy was vested in the
senate and the magistrates, as it had been under the

republic. As consul, and in his exercise of the potestas
tribunicia, which had been conferred on him in the year
36, the principle of collegiality was observed, and his

incumbency of the consulship, like that of his colleagues

in the office, depended upon an election in the popular
assembly. It is evident that the forms of the old consti-

tution had been preserved with great success. At the

ESTABLISHMENT OF THE EMPIRE

269

same time Augustus had secured the supreme power which

he wished. The proconsular imperium over the unsettled

provinces gave him command of the army and navy, and

the power of appointing indirectly all the governors in the

provinces where legions were stationed. Henceforth, too,

he would have no occasion to fear a rival. In his exer-

cise of the tribunician or consular power he was associated

with colleagues of nominally equal rank, but he was raised

so far above them in the eyes of the people, that inde-
pendent action on their part was scarcely conceivable.

325. The Titles of Augustus and Princeps. The title

Augustus had no direct political meaning, but, like the

laurels which were placed on the doorposts of Octavius'
house on the Palatine, it distinguished him from other citi-

zens, and was a mark of the preeminence which was freely

conceded to him. This preeminence was also well expressed

in the title princeps. It has sometimes been maintained

that this title was first applied to Octavius in the senate

in the restrictive and traditional sense of princeps senatus,
and came in time to characterize him as the first citizen

in the commonwealth, the princeps civitatis ; but it is more

probable that the title never had this restricted meaning,
and that from the outset it indicated the relation which

the new ruler bore to the whole body of citizens — that
it marked him out, in fact, as the foremost citizen of the
state.

326. Final Modifications of the Year 23. It is not per-

fectly clear why Augustus introduced into his system the

changes which he made in the year 23. Very likely the

four years' test which he had given to the new constitution
had brought out its weakness at certain points, and the
illness which threatened his life in the year mentioned

made him feel the necessity of strengthening it at once.

2/0 IMPERIAL PERIOD: HISTORICAL

His objection to the old system probably lay in two

facts. In the first place, he shared the administration of

Rome and Italy with his colleagues in the consulship, and,

although his prestige removed in large measure the dan-
ger of opposition from them, that danger existed in theory,

and might at a critical moment become a serious matter

in reality. At all events, the traditional etiquette existing

between the two members of the consular college may well

have hampered him in carrying out his plans. To have
himself made sole consul would have been too violent a

departure from tradition to be politic. He, therefore, gave

up his practice of holding the consulship every year, and
cast about him for a solution which would better meet the

needs of the case. Such a solution he found by modify-
ing and extending his proconsular imperium, and by giving

importance to the tribunician power. Not all the points in

which the proconsular imperium was extended by Augustus

and his successors are clear. However, the extant fragment

of the lex de imperio Vespasiani, the statements of Dio

Cassius, and an examination of the functions actually exer-
cised by the emperor, make it plain that, although he held

his imperium as a proconsul, a series of measures passed

in the year 23 and in subsequent years allowed him to

retain it within the city, and gave him a position equal in

rank and authority to that of the consul.

In giving a prominent place to the tribunician power,

he hit upon a happy idea. The associations connected

with the tribunate made it a popular office. In its early

history it had been the organ of the plebeians in their

struggle for civil and political rights. In its later history

it had protected the individual against the encroachments

of the state. Furthermore, the tribune had acquired posi-
tive and negative powers touching almost every field of

ESTABLISHMENT OF THE EMPIRE 2/1

administrative activity. He could summon the senate or

the popular assemblies for the transaction of business, and

he could veto the action of almost any magistrate. We

have seen one reason why Augustus turned from the con-
sulship to the tribunate. Another may perhaps be found

in the fact that the duties of the consul were exercised

within a certain sphere limited by tradition. The tribunate,

on the other hand, from its very nature and history, was

capable of indefinite extension in all directions. Poten-
tially Augustus had held the tribunician power ever since

the year 36. From this time, however, as an indication

of the new importance attaching to it, although he took

the title for life, he assumed it anew each year, and, after

23 B.C., in official documents indicated the year by setting
down the number of times he had held the tribunician

power. This practice his successors followed. The signifi-
cance attaching to this power is also indicated by the fact

that the assignment of it was accepted as marking out a

successor in the principate.

The system of Augustus was now essentially complete.

He accepted no other permanent extraordinary office, even

at the solicitation of the people. The proconsular impe-
rium gave him command of the legions, and his supremacy

in civil administration rested securely on his right to exer-
cise the imperium within the city and on his possession of

the potestas tribunicia. The few emergencies of a later

date which required the exercise for a brief time of powers

which he did not have were provided for by special legis-

lation, or by the natural extension of his tribunician or pro-

consular authority ; and when the ten years of his procon-
sular imperium expired, he secured a formal renewal of the

power for another period. The position of Augustus in

religious matters was almost as preeminent as it was in

272 IMPERIAL PERIOD: HISTORICAL

political affairs. He was made a member of the four great

priesthoods, and in the year 12, after the death of Lepidus,
he was elected pontifex maximus.

327. The Question of the Succession. It remained for

Augustus to complete his work by securing the succession

to the man of his choice. The question presented itself in

a definite form at the time of his severe illness in the year

23. At that time he wisely passed over his only male rela-
tive, Marcellus, the son of his sister Octavia, because he felt

that the young man was not old enough for such a responsi-

ble position, and, by giving his signet-ring to Agrippa, indi-
rectly designated him as his successor. Although he turned

to Marcellus on his recovery, the death of Marcellus caused

him to revert to his former plan, and in 2 1 B.C. he married

Agrippa to his daughter Julia, the widow of Marcellus, and

three years later had the tribunician power conferred on

him for a period of five years. The method which Augus-
tus had found for settling the question of the succession

was clear at once. His own powers were given to him for

a fixed term of years or for life. He could not transmit

them, therefore, to any one else at his death. He could,

however, during his own lifetime invest the man of his

choice with powers independent of his own and thus do

much toward securing the succession for him. This was

the plan which he adopted in the case of Agrippa. The

birth of two children to Julia from her marriage with Agrippa

involved a slight modification in the plan of Augustus. He

designated these two grandsons, Gaius and Lucius Caesar,

as his heirs, and made Agrippa their guardian. Upon the

death of the latter in 12 B.C. this guardianship was trans-
ferred to Tiberius, the stepson of Augustus, and in 6 B.C.

the tribunician power was conferred on him for a period

of five years. But Tiberius was aggrieved at his failure to

ESTABLISHMENT OF THE EMPIRE 273

be designated as the successor of Augustus, and retired to the

island of Rhodes. To the bitter disappointment of Augustus

both of his grandsons died, and he was at last forced to rec-
ognize the eminent ability of Tiberius, and his services to

the state, by adopting him as his heir and by conferring on

him again the tribunician power. The question of the suc-
cession was finally settled in A.D. 13 beyond the possibility

of change by the passage of a lex consularis associating

Tiberius with Augustus in the government of the prov-
inces. Henceforth his authority was independent of that

of Augustus, and also rested on a legal basis. Augustus

died the year after this arrangement was made.

328. Social Reforms. Nothing has been said up to this

point about the social and financial reforms of Augustus.

They were almost as far-reaching as his political changes.

His most important legislation on these matters was in-
tended to restore the integrity of the marriage relation and

to prevent a decrease of the native population. The influx

of foreigners, the development of luxurious tastes, the long-
continued civil wars, the public games, and a host of similar

influences had undermined public morality and subverted

the old idea of the family. Adultery and divorce were

not uncommon, and the number of the unmarried and of

childless married couples had increased in an alarming

way. A series of laws was directed against these evils.

The lex de adulteriis imposed severe penalties on those

convicted of adultery, while, under the lex de maritandis

ordinibus, restrictions were put on divorce, and the unmar-
ried and childless married were placed under disabilities in

the matter of inheriting property and suing for office.

This method of attacking the evil failing of effect, Augus-
tus approached the subject from the other direction. The

celebrated lex Papia Poppaea, instead of laying penalties

2/4 IMPERIAL PERIOD: HISTORICAL

on the unmarried and childless, encouraged child-bearing

by granting sums of money or privileges in canvassing for
office to the father, and certain exceptional property rights

to the mother of a family. An attempt was made to check

the growth of extravagant tastes, which kept many from

marriage, by the passage of sumptuary laws. The demor-
alizing influence of the public games was somewhat lessened

by placing restrictions on the attendance of women. In

particular the emperor strove to restore the Roman religion

to its old position of dignity by rebuilding the temples, by

celebrating religious festivals with great pomp, and by taking

certain priestly offices himself, and in no one of his social

reforms were the results of a more permanent character.

329. Financial Reforms. The restoration of peace, the

suppression of piracy, and a more equitable and intelligent

government of the provinces did much to restore prosperity

to Italy and the provinces. These beneficent reforms were,

however, supplemented by a systematic revision of the

financial system. The provinces profited in particular by

this change. The personal acquaintance which he made

with the condition of the provinces in the period from 27
to 24 B.C., and the census which he took in several of

them gave Augustus trustworthy information on which to

base his financial reforms. In place of the extortionate

requisitions made by provincial governors and the taxes,

many in number and oppressive in character, of the repub-
lican regime, he substituted a land tax and a personal tax.

Trade was relieved from harassing restrictions, and public

improvements were made. The burden of the provinces

was still further lightened by the imposition in Italy of a
legacy duty and a tax on the sale of slaves.

330. The Princeps and the Other Branches of Govern-

ment. In our discussion of the political institutions of

ESTABLISHMENT OF THE EMPIRE 275

previous periods it has been found convenient to consider

them from the point of view of the magistracies, the senate,

and the people. That division of the subject will be

adopted now, although it has less significance for the period

under consideration, since, in consequence of the subordi-

nation of the magistrates, the senate, and the popular assem-
blies to the will of the princeps, their separate activities

become matters of less moment, and it is difficult to draw
a definite line between them. The constitutional basis on

which the authority of the princeps rested has already been
discussed. It is a more difficult matter to state the theo-

retical relation which his office bore to the other branches

of government. The care which Augustus took to cloak

his extraordinary powers in traditional terms, and to reserve
for the old institutions the nominal exercise of their old

functions, is, of course, the cause of this difficulty. Perhaps

it may be safe to say that the functions of \hz princeps were

thought of as filling a gap, as supplementing those of the

magistrates and senate, rather than as encroaching upon
them.

331. The Magistracies. In the readjustment of affairs

perhaps the executive suffered a greater loss of impor-
tance than any other branch of government. The method

of electing the magistrates, the prestige of Augustus, and

his encroachment on their traditional functions, all con-

tributed to bring about this result. It will be remembered

that candidates were required to notify the magistrate, who

was to preside at the electoral meeting, of their intention

to stand for office (p. 169). Augustus was consul from 27

to 23 B.C., and during this period the announcement was

properly made to him. Even after this period, when he

no longer held the consulship, candidates made their pro-
fessio to him as well as to the consul. We may feel sure

2/6 IMPERIAL PERIOD: HISTORICAL

that his acceptance of their candidacy practically settled

the question of their eligibility. Election to office was

made still more dependent on the favor of Augustus, after

he had adopted the practice of recommending certain can-
didates. His commendatio must have insured an election.

This practice was not extended to the consulship, however,

by Augustus. After election, even in matters where the

legal powers of the two were equal, it was impossible for a

magistrate to maintain his position over against the princeps

whose prestige was so much greater, and whose long terms

of office relieved him from the danger of being held

responsible for his conduct.

There were few if any important executive functions

which the princeps was not authorized to perform. He, as

well as the consul, could convoke the senate and the popular

assemblies, for instance, and the consul would hardly venture

to take this important step without his approval. In this

way the magistrates lost their right of initiative in almost

all important matters. Certain powers were also formally

taken from the magistrates and given to the princeps.

Thus, for instance, the, consuls probably lost the super-
vision of the roads in Italy, the cura annonae was taken

from the aediles, and the ius intercessions of the tribune did

not avail against the emperor. The significance which the

magistracies still had was derived in fact from the social

distinction attaching to them, from the fact that magis-
trates were colleagues of the princeps, and that election to

a magistracy secured one admission to the senate and an

opportunity to hold an office in the provinces. No impor-
tant changes were made in the number of the magistracies

or in the size of the colleges. The number of praetors

was, however, raised to sixteen, while the college of quaestors

was reduced to twenty. The censorship disappeared, and

ESTABLISHMENT OF THE EMPIRE 277

various new offices, whose incumbents were subordinates of

the princeps, were established in the provinces. Certain

changes made in the functions of a few of the magis-
trates may be considered more conveniently in another

connection.

332. The Senate. The membership of the senate was

reduced from 900 to 600. Members were admitted, as

under the republic, by virtue of having filled certain magis-

tracies, but since the emperor's right of nominatio and
commendatio gave him a great influence over the selection

of magistrates, the rolls of the senate were in large measure

indirectly under his control. As we have already had occa- •
sion to notice, the senate was in its origin an advisory body ;

but it gradually acquired important powers, especially in the

matter of administrative legislation, and reduced the magis-
trate to the position of its minister (pp. 67 f., 233). All this

was changed by Augustus. The senate could not success-
fully assert, in dealing with him, the claims which it had

made good against an annually elected magistrate of much

less prestige and legal power. Furthermore, the republican

practice of submitting all important matters to the senate

for its consideration fell into comparative disuse. Finally,

the consilium which Augustus established in 27 B.C., and

reorganized in A.D. 12, must have taken from the impor-

tance of the senate. 'The consilium, as finally constituted,
contained the princeps and certain members of his house-

hold, the consuls, the consuls-elect, and a committee of
senators. This body, which must be distinguished from

the judicial consilium of a later period (cf. p. 331), was

allowed to pass measures, and these measures had the

validity of senatus consulta. In one respect the compe-
tence of the senate was extended. It was given jurisdiction

over important political cases.

2/8 IMPERIAL PERIOD: HISTORICAL

333. The Popular Assemblies. Under Augustus magis-
trates were still elected in the popular assemblies, but

the nominatio and commendatio of the princeps made the

elections largely a matter of form. Augustus called not

infrequent meetings of the popular assemblies to act on

important measures, but since almost all bills were drawn

up by the emperor, or with his approval, the meetings of

the comitia for legislative purposes did little more than

give the form of law to his wishes. This decadence of the

assemblies was not, however, a great loss to the cause of

popular government. An assembly made up of the rabble

of Rome, not only ignorant of the merits of the great

questions laid before them, but also ready to sell their

votes to the highest bidder, was as far from representing

the Roman empire as any assembly could be. It is sig-
nificant that the decline of the comitia, which represented

even more definitely than the senate the narrow conception

of the city-state, is coincident with the growth of the feel-
ing that there was a community of interests throughout the

Roman world, and the development of this idea brought

with it, of course, a more intelligent, uniform, and equitable

system of government for the provinces. The settlement

of important questions in secret was, however, a great loss

to the cause of popular government. Even when the sena-
torial regime was at the height of its power, all phases of

serious political questions were fully and freely discussed.

Now matters were settled by Augustus in private conference
with his ministers. The discussions in the senate were in

large measure perfunctory and superficial.

334. The New Senatorial Aristocracy. Augustus seems

to have consciously adopted the policy of creating social

classes, whose position depended upon his favor and whose

interests were, therefore, identical with his. At all events,

ESTABLISHMENT OF THE EMPIRE 2/9

this was the result of certain social and political changes

which he made. Under the repubHc the prestige of having

held a curule office was so great that candidates for a magis-
tracy who did not have the Jus imaginum had little chance

of success (cf. pp. 47, 166). Election to any one of the

higher magistracies secured for one admission to the senate.
This was the basis on which the nobilitas rested. In the

new aristocracy, created by Augustus, the order was reversed.

Only those who had the latus clavus were eligible to the

quaestorship, and since only those of senatorial rank had

the right to the latus clavus (p. 225), the sons of senators

and no others were eligible to the magistracies. It was

necessary to hold a magistracy before sitting in the senate.

Consequently, only the sons of senators and those whom

the emperor might honor with the latus clavus could

become magistrates, or members of the senate. Since

election to a magistracy depended largely on the favor cf

Augustus, the new aristocracy owed its privileges entirely

to him, and he could count on it for support.

335. The Knights. The great middle class was attached

to his interests in a similar way. The legislation of C. Grac-
chus, which turned the juries over to the knights, first gave

legal recognition to this class ; but its social and political

privileges had never been so clearly defined as those of the

senatorial order had been. Augustus gave definiteness and

importance to this social class by having lists of its mem-
bers, which he revised, drawn up at regular intervals. With

the knights he filled the important financial and adminis-
trative offices in Italy and in the provinces which were

under his control.

336. The Augustales. An aristocracy was also created

among the freedmen. Each year the decuriones in the muni-
cipal towns chose six rich freedmen as seviri Augustales,

280 IMPERIAL PERIOD: HISTORICAL

This board contributed money for some local improvement

or for the proper maintenance of the public games. No

political functions attached to the position, but the social

prestige which it conferred and the privilege which went

with it of wearing the praetexta and of being attended by

lictors probably made it eagerly sought for. Inasmuch as

the order was in some way connected with the cult of the

emperor, he could rely upon its support.

337. The City of Rome. The legislation of Augustus

which affected the welfare of the whole people has been con-
sidered above. It may not be out of place here to consider

certain administrative changes which concerned the several

parts of the empire, in particular the city of Rome, Italy,

and the provinces. We have already had occasion to notice

the incapacity which the republic showed in governing the

provinces. That fact is not strange. It was a natural
result of the selfishness and indifference of the Romans

toward the provincials. However, the thoroughly unsat-
isfactory character of the government of the city of Rome

seems at first hard to account for. In point of fact, Rome

had rapidly grown out of a village into a great city, but

the development of public improvements and of muni-
cipal government had not kept pace with the growth of

its population. Augustus set himself to remedy this state
of things.

338. Public Improvements and Municipal Government.

The supplement to the Monumentum Ancyranum gives us

a long list of the new buildings which he constructed, and

of the old ones which he repaired or rebuilt. The gen-
eral supervision of public works was put in charge of two

curatores operum publicorum. Many new aqueducts were

brought into the city, and the care of the water supply

and of the Tiber was intrusted to imperial commissioners.

ESTABLISHMENT OF THE EMPIRE 28 1

All of these officials were of senatorial rank. A still more

important matter was the cura annonae, which was intrusted

to an imperial praefectus of equestrian rank. It was the

duty of this official to see that Rome was supplied with

grain, to superintend its distribution to poor people, and

to control the price of it. All these municipal affairs had

previously been managed by the aediles and censors, so

that the establishment of these imperial offices abridged

their powers correspondingly.

339. Improvements in Municipal Government. The city

was lamentably in need of suitable arrangements for extin-
guishing fires and maintaining order. A long step toward

the accomplishment of these two objects was taken by the

organization of a fire and police department of 7000 or
Booo men in A.D. 6. For convenience in administration

the city had been divided into fourteen regiones, and each
one of the seven detachments, into which this force was

divided, was called on to protect two of these. The bri-

gade was in charge of a praefectus, appointed by Augustus.

This official had a limited criminal jurisdiction somewhat

like that of the III viri capitales (cf. p. 210). To main-
tain order during his absences from the city, the emperor

appointed a praefectus urbi (cf. p. 212). It was left for
his successor, however, to make this office permanent.

340. Condition of Italy. One of the greatest blessings

which Augustus conferred on Italy consisted in the encour-

agement of local self-government along the lines laid down
by Julius Caesar in his lex lulia municipalis. The roads

were also kept in good condition, and order was main-
tained. Very few of the Italians from this time on served

in the army, but in a way they paid for their exemption

from military service by a five per cent tax on legacies and

a four per cent tax on the sale of slaves.

282 IMPERIAL PERIOD: HISTORICAL

341. The Frontier Policy of Augustus. In dealing with

Roman territory outside of Italy, Augustus directed his

attention to the settlement of two important questions —
the establishment of a natural and secure frontier and the

reorganization of provincial government. In both direc-
tions his efforts were crowned with success. In the East,

at the beginning of his reign, the Parthian question was

still unsettled. The Roman standards and the Roman cap-

tives, taken at Carrhae in 53 B.C., were still in the pos-

session of Parthia, while the failure of Antony's campaigns
in the years 40 to 36 (cf. p. 146) had increased the feeling

of insecurity in the eastern provinces. This situation was

very happily relieved by the development of a dynastic

quarrel in Parthia in 20 B.C. Augustus took advantage of

this quarrel to secure the return of the standards, and King
Phraates was even induced to send four of his sons to Rome

as hostages. At the same time the Euphrates was made the

eastern frontier of the empire.

To the south the great desert of Africa formed a natural

boundary, and the provinces in that quarter of the world

were safe, except from the occasional incursions of nomad
tribes. On the west was the Atlantic. To the north the

problem was a more complicated one, and the frontier

policy of Augustus was, at the outset, less clearly deter-
mined. For a time the Romans seem to have intended

making the Elbe the line between them and the Germans,

but after the defeat of Varus, in A.D. 9, they withdrew to

the west and south of the Rhine and adopted that river,

with the Danube, as the northern frontier of their terri-

tory. Raetia was organized as a province in 15 B.C., Nori-
cum in the same year, and Moesia in A.D. 6, so that by

the reduction of Pannonia to the form of a province in

A.D. 10, Rome controlled all the country bordered on the

ESTABLISHMENT OF THE EMPIRE 283

north by the rivers Rhine and Danube from the North sea
to the Black sea.

342. Imperial and Senatorial Provinces. As we have

already noticed (p. 268), in the division of provinces

between Augustus and the senate, those in which a mili-
tary force was needed were assigned to the emperor.

After the division in 27 B.C. some transfers were made,

but at the death of Augustus the list of imperial provinces

included Sardinia and Corsica, Hither Spain, Lusitania,

" the three Gauls " (Aquitania, Lugdunensis, Belgica), Pan-
nonia, Dalmatia, Moesia, Galatia and Pontus Polemoniacus,

Cilicia, Cyprus, Egypt, Syria, Raetia, and Noricum. The
senate controlled Baetica, Gallia Narbonensis, Macedonia,

Achaea and Epirus, Asia, Bithynia, Crete and Cyrene, Africa,

Sicily, and Cyprus. Cisalpine Gaul had ceased to be a prov-
ince in 42 B.C., when the limits of Italy had been extended

to the Alps.

343. Improvements in Provincial Government. To no

part of the Roman Empire did the reforms of Augustus

bring greater relief than to the provinces. The financial

improvement which they experienced has already been

noticed (p. 274). The gain which they made in other

respects was equally great. This was particularly true of

the imperial provinces, for the governors of these provinces

were chosen, not by lot, but on the score of honesty and fit-
ness, and were personally responsible to Augustus, who had

an intimate acquaintance with the condition of the several

provinces and kept a watchful eye on their progress.

One of the defects of the republican system lay in the

fact that a provincial governor held office usually for only

one year, so that he could scarcely learn the needs of his

province before he would be recalled. The evils of the

republican system are laid bare by Cicero's letters from

284 IMPERIAL PERIOD: HISTORICAL

Cilicia in 51-50 B.C. In the imperial provinces the term of
office was invariably of considerable length. Under the

republic governors filled their pockets by requisitions, which

demoralized the government and crippled the resources

of the provinces. Under Augustus provincial governors

received a generous fixed salary, and service in the prov-
inces became an honorable and attractive profession, with

prospect of steady advancement for those who showed them-
selves capable and honest. The senatorial provinces still

labored under many of the evils of the old system, but even

over them Augustus exercised some supervision, and the

excellence of the government in the imperial provinces
could not fail to exert a beneficial influence.

344. System of Provincial Government. Augustus

directed the government of the provinces by virtue of his

proconsular imperium, and governors in imperial provinces,

who were all appointed by him, acted pro praetore regardless

of the office which they had previously held in Rome, and

were called legati Augusti pro praetore. The governors of

senatorial provinces, on the other hand, all had a procon-

sular title without regard to the magistracy which they had

held in Rome. Only ex -consuls, however, were sent to

Asia and Africa. The higher title which the senatorial gov-
ernors had did not make their position equal in dignity to

that of the imperial governors, however, because the latter

had charge of an army, while the senatorial governors
did not.

Provincial governors supervised the administrative affairs

of their provinces, and had jurisdiction in civil cases, and in

criminal cases where peregrini only were concerned. The

imperial governor had a military command also. In impe-

rial provinces an appeal could be taken from the governor's
sentence to the emperor; in senatorial provinces, to the

ESTABLISHMENT OF THE EMPIRE 28$

senate or the emperor. The financial interests of an impe-
rial province were in the hands of an official called a

procurator, chosen by Augustus himself. Imperial pro-
curators also cooperated with the proconsuls in managing

the finances of senatorial provinces. In military and judi-
cial matters the imperial governor was assisted by legati

Augusti legionum and by legati Augusti iuridid. In prov-
inces like Egypt or Judaea, where the emperor was regarded

as the legal successor of the previous ruler, a praefectus

or a procurator was placed in charge. Governors were

assigned to the senatorial provinces by lot, and held office

for a year. The law of 52 B.C., which required an interval

of five years between a magistracy at Rome and a governor-

ship in a province, was still in force. The senatorial gov-
ernors of consular rank were assisted by three legati and a

quaestor. Those of praetorian rank had one legatus and a

quaestor. The legati were appointed by the governor him-
self, but his appointments were subject to the approval of

the emperor.

345. Reforms in the Military System. The assignment

to Augustus of the provinces where troops were needed not

only gave to him the control of the army, but by implica-
tion took away from the senate the right of levying troops

for its own provinces. When disturbances arose in a sena-
torial province the emperor took charge of matters. The

necessity of protecting distant frontiers had made it impos-
sible even under the republic to adhere to the traditional

practice of discharging the soldiers each year and levying

and organizing a new force. However, the fiction was

conscientiously observed of reenlisting all the troops at the

end of the year. It was, therefore, a theoretical, not a

practical change in the military system which Augustus

made in 13 B.C., by enlisting troops for a fixed term of

286 IMPERIAL PERIOD: HISTORICAL

years. The term was at first made one of sixteen years for

the legionaries and twelve years for the guards, but in

A.D. 5 it was lengthened to twenty and sixteen years

respectively. A second important change which he made

in the military system consisted in the larger use of auxiliary

troops. The use of these troops, and the resulting dis-
taste of the Italians for military service, led to a decline

of the martial spirit in Italy, and made the peninsula inca-
pable of resisting a possible invasion ; but the strong line

of border provinces which Augustus established prevented

this danger from becoming a real one for many years.

SELECTIONS FROM THE SOURCES

Livy, Epp., CXXXIV-CXLII ; Res gestae divi Augusti (or the
Monumentum Ancyranuni] ; Velleius Paterculus, II. 89-123; Sue-

tonius, Augustus; Dio Cassius, LI. I9-LVI; Florus, II. 22-34;
Eutropius, VII. 8-10; Tacitus, Ann. I. 1-5.

Octavius returns to Rome in 29 B.C.: Dio, LI. 21 ; C. I. L. I.1
p. 399. — Extraordinary powers granted to him in 29 B.C. : Dio,
LII. 41; Suet. Aug. 27. — Gratuities to soldiers: Res gestae, ed.

Momm. III. 17. — Takes census: Res gest. II. 2-5 and pp. 36-8. —

Revises list of senators: Res gest. II. 1-2 and pp. 35-6; Dio,
LII. 42. — Princeps senatus : Dio, LIII. i. — Meeting of senate,

January 13, 27 B.C.: Dio, LIII. 3-11 ; Res gest. VI. 13-15 and
pp. 145-8. — Proconsular imperium for ten years : Dio, LIII. 13. —
Division of the provinces : Dio, LIII. 12. — Title of Augustus and

other honors: Res gest. VI. 16 f.; Suet. Aug. 7 ; C. I. L. I.1 p. 384;
Dio, LIII. 1 6. — Goes to Gaul and Spain for three years : Dio, LIII. 22.

— Praefectus urbi (25 B.C.): Tac. Ann. VI. n. — Galatia, province:
Dio, LIII. 26. — Augustus returns to Rome : Dio, LIII. 28. — Signet

ring to Agrippa (23 B.C.): Dio, LIII. 30. — New powers granted in

23 B.C. : Dio, LIII. 32. — Marcellus's death: Dio, LIII. 30. — Ten
praetors : Dio, LIII. 32. — Augustus assumes cura annonae (22 B.C.) :

Res gest. I. 33-5 and pp. 24-7 ; Dio, LIV. i. — Refuses dictatorship,
censorship, and consulship for life (22 B.C.) : Res gest. I. 31-6; Dio,
LIV. 1-2. — Cura ludorum from aediles to praetors: Dio, LIV. 2. —

ESTABLISHMENT OF THE EMPIRE 287

Sumptuary law (22 B.C.): Dio, LIV. 2. — Conspiracy of Murena and
Caepio (22 B.C.) : Dio, LIV. 3 ; Veil. II. 91. — Spends three years in
Oriental provinces (22 B.C.) : Dio, LIV. 6 ff. — Standards returned by

Parthia (20 B.C.) : Res gest. V. 40-43 and pp. 124-8 ; Dio, LIV. 8. —
Curatores viarum (20 B.C.): Dio, LIV. 8. — Names Q. Lucretius

consul (19 B.C.) : Dio, LIV. 10. — Returns to Rome (19 B.C.) : Dio,
LIV. 10. — Charge of provinces and armies ten years more (18 B.C.) :
Dio, LIV. 12. — Agrippa, tribunician power for five years : Dio, LIV.

12. — Senate, 600 members: Dio, LIV. 13-14. — Lex de adulteriis
(18 B.C.): Suet. Aug. 34. — Lex de maritandis ordinibus (18 B.C.):

Suet. Aug. 34; Dio, LIV. 16; Gaius, I. 178. — T. Statilius Taurus,
praefectus urbi : Dio, LIV. 19. — Defeat of Lollius by the Germans

(16 B.C-) : Dio, LIV. 20; Veil. II. 97; Suet. Aug. 23. — Augustus
goes to Gaul (16 B.C.) : Dio, LIV. 19. — Returns from Gaul (13 B.C.) :
Dio, LIV. 25. — Reorganization of the XX viri (13 B.C.): Dio,

LIV. 26. — Agrippa's trjbunician power renewed for five years
(13 B.C.): Dio, LIV. 28. — Augustus, pontifex maximus (12 B.C.):
Dio, LIV. 27 ; Suet. Aug. 31 ; Res gest. II. 23 f. and p. 45. — Agrippa
dies (12 B.C.): Dio, LIV. 28; Plin. N. H. VII. 8.— Campaigns of
Drusus and Tiberius: Dio, LIV. 31 ff.; LV. i, 291!.; LVI. 12 ff. ;

Veil. II. 110-115; Suet. Tib. i6f. — Tiberius marries Julia (n B.C.) :
Dio, LIV. 35. — Cura aquarum (u B.C.): Frontin. de Aquaed.

99 ff. — Quaestors take charge of archives (u B.C.) : Dio, LIV. 36. —

Death of Drusus (9 B.C.): Dio, LV. i. Augustus's charge of armies
and provinces renewed for ten years (8 B.C.) : Dio, LV. 6. — Tiberius
receives tribunician power for five years (6 B.C.) : Dio, LV. 9. —

Augustus receives title of pater patriae (2 B.C.): Suet. Aug. 58. —
Lucius and Gaius Caesar receive title of princeps iuventutis (2 B.C.):

Res gest. III. 4-6 and pp. 52-8. — Tiberius returns from voluntary

exile (A.D. 2) : Veil. II. 103. i ; Suet. Tib. 13. — Augustus's charge
of armies and provinces renewed for ten years (A.D. 3) : Dio, LV. 12. —
C. Caesar dies (A.D. 4) : C. I. L. XL 1421 (cf. Clinton, Fast. Hell.

III. p. 264). — Augustus adopts Tiberius (A.D. 4): Veil. II. 103;

Dio, LV. 13 ; Tac. Ann. I. 3, 10 ; IV. 57. — Tiberius receives tribu-
nician power for ten years (A.D. 4) : Dio, LV. 13; Veil. II. 103.—

Army reforms (A.D. 5): Dio, LV. 23; Tac. Ann. I. 17. — Praefectus
vigilum (A.D. 6) : Dio, LV. 26. — Tax on sale of slaves (A.D. 7) :
Dio, LV. 31. — Modification of the commendatio (A.D. 8): Dio,
LV. 34. — Defeat of Varus (A.D. 9?): Veil. II. 117-120; Dio,
LVI. 18 ff. ; Suet. Aug. 23; Tib. 17. — Lex Papia Poppaea

288 IMPERIAL PERIOD: HISTORICAL

(A.D. 9); Dio, LVI. 10. — Augustus receives armies and provinces

for ten years (A.D. 13): Dio, LVI. 28. — Tiberius receives tribuni-
cian power for indefinite period (A.D. 13) : Dio, LVI. 28. — Legislative
committee with powers (A.D. 13): Dio, LVI. 28. — Augustus dies

(A.D. 14) : Dio, LVI. 29 f. ; Suet. Aug. 99-100; Tac. Ann. I. 5.

SELECTED BIBLIOGRAPHY

A. The Empire in General

L. de Tillemont, Histoire des empereurs, etc., 5 vols. Venice, 1732.
Ch. Merivale, History of the Romans under the Empire, 7 vols. New

York, 1862.
H. Schiller, Geschichte der romischen Kaiserzeit, 2 vols. Gotha,

1882-7.

Edw. Gibbon, The History of the Decline and Fall of the Roman

Empire, revised by J. B. Bury. London, 1900.
L. Friedlander, Darstellungen aus der Sittengeschichte Roms, etc.,

3 vols., 6th ed. Leipzig, 1888.
Th. Mommsen, The Provinces of the Roman Empire, 2 vols. New

York, 1886.

Th. Mommsen, Romisches Staatsrecht (Vol. II). Leipzig, 1887.
H. Peter, Die geschichtliche Litteratur iiber die romische Kaiseizeit,

etc., 2 vols. Leipzig, 1897.

G. Goyau, Chronologic de 1'empire remain. Paris, 1891.
Prosopographia imperil romani saec. I, II, III, 3 parts. Berlin,

1897-.
B. The Reign of Augustus

V. Gardthausen, Augustus und seine Zeit (I. 1,2; II. I, 2). Leipzig,

1891-6.
W. W. Capes, The Early Roman Empire. London, 1876.

CHAPTER XIII

FROM TIBERIUS TO NERO

346. Tiberius becomes Emperor. With the death of

Augustus the principate legally came to an end. He had

made Tiberius his associate in the government (cf. p. 273),
but he could not confer upon him nor bequeath to him

his powers as princeps. Tiberius was placed in such a

preeminent position, however, that it was difficult to thwart

his ambition, and he understood how to make good use of

his opportunity. He felt that the support of the army was

the essential thing, and that the acquiescence of the senate

and people would follow as a matter of course. He at

once, therefore, assumed charge of the praetorian guard,

and had the armies take the oath of allegiance. Their

example was quickly followed by the magistrates and the

senate. This method of procedure forestalled any possible

opposition. In fact, when the senate met to confer on him

the powers of his predecessor, Tiberius was able to make his

acceptance of them appear a concession to its entreaties.

347. The two Periods of his Reign. The change which

took place in the character of Tiberius under the influence

of L. Aelius Sejanus is well known. The same influence

brought about a marked change in the character of his

government also. Sejanus became prefect of the praetorian

guard in the year 16, and greatly strengthened his influence

seven years later by bringing all the sections of that force

together into one station. However, even this exceptional

position did not count for so much as did the perfect

289

290 IMPERIAL PERIOD: HISTORICAL

confidence which Tiberius placed in him, and the fact that

Sejanus became his sole confidant. It is unnecessary for

our purpose to estimate the character of Tiberius, which
assumes such different aspects in the historical works of

Tacitus and Velleius Paterculus. Each account probably

presents one side of the truth. In the same way the period

before Sejanus acquired his influence over Tiberius, and the

subsequent period, reflect respectively the good and the
evil elements in the character of the emperor. When he

ascended the throne there was much to inspire the Romans

with confidence in his wisdom and justice. He was a man

of affairs ; he was simple in his personal tastes ; he had a

respect for tradition and a peculiar reverence for the policy

of his predecessor. Furthermore, he had a wide knowledge

of the condition of the empire, acquired by numerous cam-
paigns and by years of residence in the provinces, and the

early years of his reign seemed to justify the hope which

the possession of these qualities held out. But with the

ascendency of Sejanus, and the retirement of Tiberius from

Rome in the year 26, the aspect of things changed. The

results of the baneful influence of Sejanus were aggravated

by the death in A.D. 19 of Germanicus, the nephew of

Tiberius, and, in the year 23, of Drusus, his son. Both of

these young men enjoyed a popularity, perhaps undeserved,

which made it important for the emperor to keep the good-

will of the people. With their death this incentive dis-
appeared. The death of these two men also stimulated

the ambitious designs of Agrippina, the widow of Ger-
manicus, in behalf of her sons, and Tiberius had some

reason to fear cabals among the senators in their behalf.

The two weapons which he used against these senators,

and against others whom he suspected of ambitious designs,

were the processes de maiestate and de repetundis.

TIBERIUS TO NERO 29 1

348. Trials for Treason and Misgovernment. The con-

ception of minuta maiestas was a development viperduellio,

and in the late republic covered such offenses as attacks

on the freedom and sovereignty of the people or the safety
of the state, and neglect of important official duties. The

change involved in the actions brought during the second

part of Tiberius's reign lay in the substitution of the maie-
stas principis for the maiestas populi. Any acts which were

interpreted as prejudicial to the emperor's welfare or dig-
nity made the person committing them liable to the charge

of minuta maiestas. Trivial charges also were taken into

consideration; the ordinary rules governing criminal pro-
cedure were not observed, and the severity of the penalties

imposed was out of prop6rtion to the offenses committed.

The equitable treatment of the provinces is one of the

things which may be set down to the credit of Tiberius.

The most effective means which he found to hold provin-
cial governors to their duty was the institution of actions

de repetundis against them ; but it was very difficult for a

governor in the performance of duties which required the

exercise of discretion not to lay himself open to a technical

charge on this score. The evil features of the situation were

aggravated by the machinations of professional informers,

and by the fact that trials on both the above-mentioned
charges were held before the senate. Tiberius himself

would have hesitated to condemn on his own responsibility

men for whose condemnation this servile body, with its

divided responsibility and its dread of the emperor, cast
its vote.

349. Constitutional and Administrative Changes. The

most important constitutional change made by Tiberius

was the transfer of the elections from the people to the

senate. Henceforth the popular assemblies met in their

/

IMPERIAL PERIOD: HISTORICAL

electoral capacity only to hear an announcement of the
results of the elections in the senate. The change was

essentially only a formal one, since popular elections had

already lost their significance. This method of choosing

magistrates was in some respects a reversion to the system

in vogue under the monarchy (cf. p. 14), and, since ex-mag-
istrates were given seats in the senate, that body, nomi-

nally at least, chose its own members. It should be noticed,

too, that the new functions which Tiberius and his prede-

cessor assigned to the senate made it not only a legisla-
tive but also a judicial and an electoral body. The most

important changes in the magistracies consisted in making

the praefectus urbi a permanent official, and in putting

a single prefect at the head of the praetorian cohorts,

although some of the successors of Tiberius reverted to

the Augustan system and appointed two praefecti praetorio.

Some temporary importance was also given to the consul's
office by the prolonged absence of Tiberius from the city.

350. The Reign of Gaius. Upon the death of Tiberius

in A.D. 37 Gaius Caesar, the son of Germanicus, the adopted

son of Tiberius, who was supported by Macro, the praeto-
rian prefect, was proclaimed emperor by the senate. The

first measures of Gaius seemed to indicate that the .enthu-
siasm with which the death of Tiberius and the accession

of a son of the popular leader Germanicus were greeted

was justified. Actions for maiestas were suspended. Pro-
fessional informers were suppressed, and the elections were

turned over to the popular assemblies again ; but in each

one of these cases Gaius returned in a very short time to

the practices of Tiberius. Throughout his reign, in fact,

he was the creature of caprice, the victim of megalomania,

and represented absolutism in its crudest form. In an in-

credibly short time he had spent upon extravagant projects

TIBERIUS TO NERO 293

of all sorts the sum of 100,000,000 sesterces, which his

economical predecessor had saved, and proceeded to meet

the resulting deficit by confiscation and oppressive taxation.

The only constitutional change of any importance made

during his reign was the addition of a fifth decury of

jurymen, which brought the number of indices up to about

5000. The wrath of the people groaning under this tyran-
nous government found expression in one conspiracy after

another, until finally in the year 41 Gaius was murdered

by the officers of his own guard.

351. The Reign of Claudius. By his death the govern-
ment was left without a head once more, and for two

days the senate considered the advisability of restoring the

republic ; but the clamor of the populace and the interven-
tion of the soldiers decided the matter in favor of Claudius,

the nephew of Tiberius and uncle of Gaius. Claudius had

lived up to this time in retirement. In fact, the soldiers

found him hiding in the palace for fear of his life. A natu-
ral weakness of character and bodily defects had kept him

out of public life, and the contempt of those about him,

and the ill-treatment which he had received at their hands,
had made him distrustful of himself. His life had been

given up largely to antiquarian pursuits. These facts deter-
mined in large measure the character of his reign. His lack

of self-confidence made him lean helplessly on others, while

the interest which he had felt in the minutiae of gram-

matical study incapacitated him for developing compre-
hensive plans of government. As a result he was easily

managed by the members of his household, and the inner

history of his reign is a continuous story of intrigue by the

women and the freedmen about him, first by his freed-
man Narcissus and his wife Messalina, and, after her death,

by Narcissus and his second wife Agrippina, with the

294 IMPERIAL PERIOD: HISTORICAL

support of Pallas, and of Burrus, whom she had elevated

to the position of prefect of the praetorian guard. This

transfer of the real authority to men who were virtually

imperial ministers — for this was what the new system really

amounted to — had its advantages as well as its disadvan-
tages. Narcissus in particular, who played so important

a role during the greater part of Claudius's reign, had a
decided talent for public affairs, and the administration of

the government profited accordingly. Thus, for instance,

not only were public finances placed on a sound basis once

more, but public improvements of great importance were

made, such as the extension of the aqueduct system, and

the improvement of the harbor at Ostia. The antiquarian

tastes of Claudius were not wholly detrimental to the public

interests. They encouraged a regard for tradition and for

old institutions ; the senate in particular was treated with

respect. It became once more a deliberative body, and

acquired some part of its old-time independence. Although
the natural bent of Claudius and his early life had robbed

him in a measure of the power of taking the initiative in

important matters, it had developed in him an infinite

patience in perfecting a system already in existence. To

this characteristic is due largely the improvements in the

judicial system and in the police and water departments of
the city.

352. Accession of Nero. In her struggle with Narcissus,

Agrippina's first object was to secure the succession for
Nero, her son by Cn. Domitius Ahenobarbus. She pre-

vailed at last upon Claudius to adopt him, and, taking

advantage of the illness and absence of Narcissus in the

year 54, cleared the way for her son by having Claudius

poisoned. Her faithful supporter, Burrus, brought Nero

before the troops, and he was saluted emperor.

TIBERIUS TO NERO 295

353. Court Intrigue under Nero. His reign was like

that of his immediate predecessor in two respects. It was

full of intrigue, and the control of public affairs was left

largely in the hands of advisers and favorites. The char-
acter of the government depended on the character and

ability of those under whose influence Nero fell. When

Agrippina first formed her ambitious plans for her son, she

placed him under the tutelage of the philosopher Seneca

and the protection of the prefect Burrus. As soon as he

ascended the throne, the new emperor showed that he

cared only for the pleasures and the distinction which his

position gave him, and was content to leave the affairs of

state in the hands of his mother and her two advisers ; but

the outcome did not please Agrippina. She was by no

means satisfied with the small share in the government

which she soon found that Seneca and Burrus were willing

to allow her, and she cast about for means to force Nero to

recognize her authority. Her efforts were fruitless, and it

is a remarkable illustration of the irony of fate that her

downfall was finally brought about by the same means which

had raised her to power. Just as her personal charms had

been used to encompass the ruin of Messalina, so the beauty

of Poppaea Sabina, the wife of M. Salvius Otho, caused the

downfall of Agrippina. Ultimately she, as well as Britannicus

and Octavia, Nero's wife, fell a victim to the jealous sus-
picions of the emperor. The death of Burrus three years

later, in 62, the appointment of Tigellinus as one of the

prefects of the praetorian guard, and the forced retirement

of Seneca, left Rome at the mercy of Nero's passions, stim-
ulated as they were by Tigellinus and the freedmen of the

court.

354. Administration of Public Affairs under Nero. The

character of Nero's administration differed greatly in these

296 IMPERIAL PERIOD: HISTORICAL

two periods. Under the ministerial rule of Seneca the

senate was associated in the government, as it had been in

the time of Claudius (cf. p. 294), and, thanks to the cre-
ative ability of Seneca and the patience and energy of

Burrus, many important administrative reforms were intro-

duced. The legislation of the years 56-62 touching wills,
adoption, and certain abuses in the courts, as praevaricatio

and tergiversatio, was especially salutary. The finances

were managed with such wisdom that 60,000,000 sesterces

were annually turned into the state treasury. The second

period of the reign shows a far different state of affairs.

Life and liberty were held in light esteem, and the finances

of the state fell into a deplorable condition. The financial

difficulties of the empire were due in part to the great fire

of the year 64 and to the expenditure of large sums in

carrying on foreign campaigns ; but only in part, since the

extravagance of the court in building palaces and baths

and in giving public games was largely responsible for this

state of affairs ; and, to make matters worse, in meeting

this difficulty, the government resorted to the dangerous

expedient of debasing the coinage.

355. Galba, Otho, and Vitellius. The discontent to

which Nero's misgovernment gave rise found expression
in numerous conspiracies supported by the aristocracy and
members of the senate. But Nero had little to fear from

this source. The danger lay in another quarter. The

establishment of a standing army by Augustus, with a long,

fixed term of service (cf. pp. 285 f.), and the assignment of

legions for an indefinite period to a particular province,

where allegiance to the emperor was forgotten in devotion

to their commander, had divided the empire into a group

of inchoate principalities, in each of which the soldiers

and inhabitants had begun to feel the community of their

TIBERIUS TO NERO 297

interests. In fact, the tendency which was developing in

the provinces in the middle of the first century of our era,

unless it had been summarily checked, might have led to

the immediate disintegration of the Roman Empire. The

first clear indication of this nationalist movement appeared

in Gaul in 68, but the defeat of the leader of the move-

ment, C. Julius Vindex, by L. Verginius Rufus, the gov-
ernor of Upper Germany, crushed it out. Rufus himself,

however, was proclaimed imperator by his troops. He
declined the offer, it is true, but not so much because

of his loyalty to Nero or the central government as on

account of his own low origin, which would probably have

frustrated any designs on the throne. No such difficulty

stood in the way of Ser. Sulpicius Galba, the 'governor of
Hispania Tarraconensis, who belonged to an old and influ-

ential family. He was proclaimed emperor by his own

troops, was supported by the German legions, when their

commander, Rufus, had positively refused to accept the

position, and through the efforts of Numpidius Sabinus,

the prefect of the praetorian guard, secured the adherence

of that force. Nero, finding himself deserted by every

one, took his own life June 9, 68. The policy of Galba

did not prove to be a wise one. He punished the dis-
affected soldiers of the German legions. He removed their

popular leader, Rufus, and estranged the praetorian guard

by not fulfilling the promises which Numpidius had made

in his name. The legions in Lower Germany retaliated by

naming their commander, A. Vitellius, emperor, while the

praetorian guard in Rome proclaimed M. Salvius Otho.

Galba was assassinated in January, 69 ; the senate con-
firmed the choice of Otho, and the new emperor set out

for the North to check the advance of his rival. Otho

was defeated at Cremona, and later at Bedriacum, and left

298 IMPERIAL PERIOD : HISTORICAL

Italy and his Italian supporters a prey to the wrath and

the greed of the German legions by taking his own life in

April, 69. Vitellius was at once recognized as emperor by

the senate, and began his reign by adopting a conciliatory

policy toward the senate and the members of the opposite
faction.

356. Extinction of the Julian Line. Naturally very

little of constitutional or administrative significance was

done during this year of confusion. The most important

result of the death of Nero was the disappearance of the

partially recognized hereditary principle. The recognition

of this principle had tended to give continuity to the gov-
ernment. At least, the next of kin to a deceased emperor,

if supported by the praetorian guard, was reasonably sure

of the succession. The extinction of the Julian line, how-
ever, opened the door to any successful commander, and

the armies in the provinces became the effective electoral

bodies. The necessity of securing the confirmation of the

senate was recognized, but the acquiescence of that body

was naturally a matter of form.

357. The Frontier Policy from A.D. 14 to 68. The

successors of Augustus from A.D. 14 to 68 followed out

the frontier policy which he had indicated. They strength-
ened the frontiers of the empire, but made no serious

efforts to push them forward, except in the case of Britain.

In the East, the reduction of Cappadocia to the form of a

province in A.D. 17 helped to protect Roman territory, and,

after a long dispute over Armenia, a modus vivendi with

Parthia was reached in the year 63, under which Tiridates,

the brother of the Parthian king, received the Armenian
crown in Rome from the hands of Nero. Under Claudius

the southern frontier was fortified, and the two Maure-

tanian provinces, which had been established in 40, were

TIBERIUS TO NERO 299

completely pacified two years later. In the North no

determined effort was made to force the peoples beyond

the Rhine to recognize Roman authority, but the frontier

line along that river was protected, and the Germans were

encouraged to waste their strength in internecine warfare.

Disturbances in Thrace led to its annexation as a prov-
ince in 46, and thus the Danube continued the line of

the empire to the' Black sea. In the West only an impor-
tant increase of territory was made by the conquest of

southern Britain and its erection into a province in the

year 43.
358. Municipal Government in Italy. One of the most

noteworthy constitutional changes under the early empire

consisted in the development of municipal government in

Italy and the provinces, and in the tendency to secure

uniformity, at least within a given area. The prevailing

system adopted for the municipia in Italy was similar to

that in force in Rome. It comprised magistrates, a senate,

and a popular assembly. The magistrates were, known as

IV viri, formed two colleges, and were commonly called

// viri iure dicundo and // viri aedilicia potestate. They

were chosen in the popular assembly, although elections
were later transferred to the senate. The // viri iure di-

cundo had the right to convoke and preside over the local

senate and popular assembly, to exercise jurisdiction in civil

and criminal cases under certain restrictions, and in coop-
eration with the senate they had charge of the finances

and of the local military contingent. The // viri aedilicia

potestate had charge primarily of the police and of the

public games. In some communities quaestors were also

chosen. Otherwise minor financial duties were performed

by the aediles. All these officials were chosen annually,

and had insignia not unlike those of the magistrates at

3OO IMPERIAL PERIOD : HISTORICAL

Rome. Every five years 77 viri quinquennales censoria

potestate were elected to take the census. The senate

(ordo decurionum or senatus) usually comprised 100 mem-
bers. A senator held his position for life, subject to the

discretion of the censors, who made out the list of senators

on the same principle which the censors at Rome followed.

The relations which a municipal senate bore to the local

magistrates and popular assemblies were almost exactly the
same as those which the Roman senate bore to the Roman

magistrates and to the comitia. The inhabitants of the

municipalities fell into two classes, rives and incolae. Gives

were those who had the rights of citizenship by birth or by

special concession. Incolae were those who had taken up

their domicile in a town without severing their relations

with the community from which they had come. Both

classes were liable to military service and to the other

munera imposed by the community, but the rives only,

under the early empire, were eligible to office. The unit

in the popular assembly was the curia or the tribus, and

the method of voting was identical with that in force at
Rome.

359. Local Government in the Provinces. The unit of

government in the newly acquired provinces of the West

was the municipality, and to most of these municipalities,

as they gave evidence of becoming Romanized, the ius

Latii was granted. Those who had held magistracies or

a seat in the local senate received the full rights of citizen-

ship, and the adoption of this policy did much toward

attaching the leading families to the Roman regime. In

Germany and the other less civilized provinces to the north,

the cantonal or some similar unit of government was

adopted. The policy which Rome followed in the older

provinces of the East has already been discussed (cf.

TIBERIUS TO NERO 301

pp. 88 ff.). Some modifications of it had been intro-

Iduc
ed in the later republi

can period, but in
 most cases the

old systems of local government with the traditional titles

for the several offices were retained, except that the

financial system was reorganized.

360. Changes in Provincial Government. The govern-

ors of imperial provinces were appointed by the emperor,

administered their provinces under his supervision, and

looked to him for advancement, and one of the most

marked but natural changes of the provincial system,

during the period under consideration, is the tendency

to leave all important matters of administration to the

decision of the emperor. This practice comes out very

clearly some fifty years later in Pliny's letters to Trajan,
where matters of almost a trivial character were referred

to the emperor for settlement. The senate theoretically

maintained its right to reverse the decisions of its own

governors, and on occasion actually exercised the right,

as we may infer from Pliny's correspondence (X. 56;
X. 72) ; but the commanding influence of the emperor in

the senate, his exalted position as proconsul of a large part

of the Roman world, and the deference shown him by the

governors of imperial provinces could not fail to have an

effect on the governors of senatorial provinces also. We

are not surprised, therefore, to find them, too, appealing to

the emperor for advice in difficult matters of administration.

Governors in both the imperial and senatorial provinces

seem to have taken more and more into their own hands the

supervision of the administrative affairs of the communities

located in their provinces. In particular, as we see from

Pliny's letters, they concerned themselves with the economic
affairs of these communities and the questions involved in

the construction of public buildings and public works.

302 IMPERIAL PERIOD: HISTORICAL

361. The Provincial Assemblies. A new and most

interesting political institution of the imperial period is

the provincial assembly, made up of representatives from
the communities lying within a given area. As early as the

time of Verres the commonwealth of Sicily (commune Sici-

liae, Cic. in Verr. ii. 2. 154) chose representatives to pay

certain honors to its governor. It was left for the im-
perial cult in the provinces, however, in its development

to direct this movement toward representative government.

The cult of the emperor appeared first in Augustus's own
lifetime in the Greek cities of Asia, and spread rapidly

through the western as well as the eastern provinces. The

imperial officials fostered it, because it knit the Roman

world together and developed a spirit of loyalty toward

the central government, as personified in the emperor.

To construct temples to him and to the Dea Roma,

and to celebrate festivals in honor of the new deities, a

provincial assembly (concilium proirinciae) met annually in

the principal city of the province under the presidency of

the flamen provinciae. Its main duties were of a religious

character. They consisted in arranging the details of the

imperial worship, and in imposing taxes for its proper main-
tenance on the cities of the province ; but these assemblies

also took it on themselves to discuss certain matters of

general interest to their respective provinces, and to send

deputations to the emperor to lay the results of their

deliberations before him. A large body of inscriptions

attests the activity of the concilia and shows the varied
character of the business which came before them. • The

institution acquired in time some political importance (cf.

p. 372), and it is interesting because it is one of the

earliest attempts to establish on a large scale our modern

system of representative government.

TIBERIUS TO NERO 303

SELECTIONS FROM THE SOURCES

Tacitus, Ann. I. 5- VI ; XI-XVI ; Hist. I; II. n-ioi ; Suetonius,
Tiberius, Caligula, Claudius, Nero, Galba, Otho, Vitellius ; Dio

Cassius, LVII-LXV; Josephus, Antiq. hid. XVIII-XX; Strabo;
Velleius Paterculus, II. 124 ff . ; Plutarch, Galba, Otho; Eutropius,
VII. 11-18.

Recommendations of Augustus read in senate : Dio, LVI. 33. —
Elections given to senate (A.D. 14) : Tac. Ann. I. 15 ; Veil. II. 126. 2.

— Mutiny in Germany: Ann. I. 31 ff. ; Dio, LVII. 4 f. — Minuta
maiestas : Ann. I. 72. — Curatores riparum et alvei Tiberis : Dio,

LVII. 14. — Recall of Germanicus (A.D. 16) : Ann. II. 26. — Cappa-
docia, Roman province (A.D. 17): Dio, LVII. 17. — Alliance with

Parthia (A.D. 18) : Ann. II. 58. — Death of Germanicus (A.D. 19):
Ann. II. 69-73. — Law governing price of grain (A.D. 19) : Ann. II.
87. — Death of Cn. Piso (A.D. 20) : Ann. III. 1 5. — Sumptuary laws :
Ann. II. 33; III. 52-5. — Drusus, the tribunicia potestas (A.D. 22) :
Ann. III. 56-7. — L. Aelius Sejanus: Ann. IV. 1-2. — Sejanus is refused

the hand of Livia (A.D. 25) : Ann. IV. 39-40. — Tiberius retiies to
Capri (A.D. 27): Ann. IV. 67. — Overthrow of Sejanus (A.D. 31):

Dio, LVIII. ii; Suet. Tib. 65. — Prosecutions: Ann. VI. 3 ff. —
Financial legislation (A.D. 33): Ann. VI. 17. — Death of Tiberius
(A.D. 37): Ann. VI. 50; Suet. Tib. 73. — Gaius succeeds: Suet.
Cal. 14. — Elections restored to comitia (A.D. 38) : Dio, LIX. 9. —
Prosecutions: Dio, LIX. 13, 16, 18. — Cruelties of Gaius: Dio, LIX.

25-6. — Murder of Gaius (A.D. 41): Suet. Cal. 58; Dio, LIX. 29.
— Claudius succeeds: Suet. Claud. 10-11; Dio, LX. i. — Charac-

ter : Suet. Claud. 2 f., 29 ff. ; Dio, LX. 2 ; Sen. Apoc. — Reforms :
Dio. LX. 6. — Provinces of Mauretania established (A.D. 42) : Dio,

LX. 9. — Conspiracy of Vinicianus (A.D. 42) : Dio, LX. 1 5. — Cam-
paigns of Plautius and Ostorius in Britain (A.D. 43 and 50) : Dio, LX.

19-22, 30; Ann. XII. 31-40; Agr. 13 f. — Achaea and Macedonia
become senatorial provinces (A.D. 44) : Dio, LX. 24. — Treasury under

two quaestors: Dio, LX. 24. — Advocates' fees limited: Ann. XL
5-7. — Census taken (A.D. 48): Ann. XI. 25. — Messalina killed

(A.D. 48) : Ann. XI. 26-38. — Agrippina: Ann. XII. 1-8. — Seneca,
tutor of Domitius, son of Agrippina: Ann. XII. 8. — Claudius adopts
Domitius with name of Claudius Nero (A.D. 50) : Ann. XII. 25 f. —
Lake Fucinus : Ann. XII. 56-7. — Aqua Claudia and Anio Novus :
Frontin. de Aquaed. 13. — Death of Claudius (A.D. 54): Ann. XII.

304 IMPERIAL PERIOD: HISTORICAL

66-8. — Nero succeeds: Ann. XII. 69; Dio, LXI. 3. — Burrus and
Seneca: Dio, LXI. 4; Ann. XIII. 2. — Nero poisons Britannicus

(A.D. 55): Ann. XIII. 16-17.— Agrippina killed (59 A. D.) : Ann. XIV.
3-8; Suet. Nero, 34. — Death of Burrus (A.D. 62) : Ann. XIV. 51.—
Tiridates accepts crown from Nero (A.D. 63) : Ann. XV. 29 ff. ; Dio,

LXIII. 2-7. —Death of Seneca (A.D. 65) : Ann. XV. 60 ff. — Vindex :
Dio, LXIII. 22. — Galba proclaimed emperor by his troops : Dio,

LXIII. 23. — Vindex defeated: Dio, LXIII. 24. — Death of Nero
(A.D. 68) : Suet. Nero, 47-9. — A. Vitellius proclaimed emperor by

his troops (A.D. 69): Hist. I. 56-7. — Galba adopts Piso : Hist. I.
14-19. — Otho declared emperor by praetorian guard: Hist. I. 27 f. —
Death of Galba : Hist. I. 41. — Bedriacum: Hist. II. 40-45. — Death

of Otho: Hist. II. 46 ff. ; Dio, LXIV. 1 5. — Vitellius recognized at
Rome: Hist. II. 55. — Character: Hist. II. 62, 73 ; Dio, LXV. 3.

SELECTED BIBLIOGRAPHY l

A. Stahr, Tiberius. Berlin, 1873.

G. Boissier, L'opposition sous les Cesars. Paris, 1892.
H. Lehmann, Claudius und Nero und ihre Zeit, Vol. I. Gotha,

1877-

Sievers, Studien zur Geschichte der romischen Kaiser. Berlin, 1870.

R. Bompard, Le crime de lese majeste. Paris, 1888.

Guiraud, Les assemblies provinciales dans 1'empire remain. Paris, 1887.

Hirschfeld, Zur Geschichte des rom. Kaisercultus, in Sitzungsb. d.

Akad. d. Wissensch. zu Berlin, 1888, 2ter Halbb. pp. 833 ff.

1 See also p. 288.

CHAPTER XIV

THE FLAVIAN EMPERORS

362. Vespasian proclaimed Emperor. When the news
of the battle of Bedriacum and of the death of Otho

reached Rome, the soldiers took the oath of allegiance

to Vitellius, and the senate accorded him imperial honors ;

but before he had reached the city a new aspirant for the

throne had arisen — this time in the East, in the person of
Vespasian. He was proclaimed emperor in Alexandria by

the prefect of Egypt, July i, 69, and from this date he sub-

sequently counted the years of his reign.- The legions in
Judaea, Syria, Moesia, Pannonia, and Illyricum supported

him, and Mucianus, governor of Syria, and his principal

lieutenant was sent into Italy. Antonius Primus, who

commanded seven legions in Illyricum, reached Italy in

advance of Mucianus, however, defeated the army of

Vitellius at Cremona in a bloody battle, marched rapidly

toward Rome, and entered the city December 20. Vitel-
lius, in attempting to escape, was seized and put to death.

On the following day Vespasian was made consul, and

received from the senate the title of Augustus and the

tribunician power.

363. Precarious Position of Vespasian. The outlook

for Vespasian, however, seemed anything but promising.
He was a man of humble birth, and, therefore, apparently

hampered by the same drawbacks which had prevented

Verginius Rufus from yielding to the temptation held out

to him by his soldiers (p. 297). He was a mere soldier,

306 IMPERIAL PERIOD: HISTORICAL

with no experience in civil affairs, and finally he followed

a series of pretenders, who had been set on the throne

by one army to be displaced by another. In fact, the

uprising of the troops in Germany under Claudius Civilis,
before he had ascended the throne, seemed to foreshadow
the same fate for him also.

364. The Character of Vespasian. His sterling qualities,

however, saved him from all these dangers. Indeed, from

a knowledge of his antecedents and character, one could

almost forecast the outcome of his reign and the political

and social changes which he would strive to effect. We

have noticed that he was of humble birth. His family

came from the little town of Reate, in the Sabine terri-

tory. His grandfather had been engaged in collecting

small debts ; his father was a tax-collector. The family
stock was not unlike that of the poet Horace, and the

picture which Horace has drawn of his father may well

serve to give us a fair impression of the grandfather and

father of Vespasian. He was already advanced in life —

he was sixty years old at this time — and he had received
the hardy training of a soldier. Both of these facts must

have emphasized the traits of character which he inherited

from his immediate ancestors. Having been born outside

the city, he had none of the narrow municipal prejudice

of the native Roman. His humble surroundings in early

life, and his experience as a soldier, had made his tastes

simple and his methods direct. Then, too, if he had been

brought up in Rome, he would have felt himself bound

by the social and political traditions, which prevented

several of his predecessors from aiming directly at the

object which they wished to accomplish. The fact that

he was born in a little country village left him free in this

respect. His obscure birth saved him also from paying

THE FLAVIAN EMPERORS 307

undue deference to aristocratic prejudice. Finally, he
inherited from his immediate ancestors shrewdness in deal-

ing with the practical affairs of life, and especially in

managing financial transactions.

365. Administrative and Constitutional Reforms during

his Reign. These traits of Vespasian's character found
expression in the administrative and constitutional reforms

which he introduced. His methodical tendency and his
sense of order led him to take immediate measures to

suppress the insurrection under Civilis, to restore order in

Germany, and to perfect the system of frontier defenses
on the borders of Moesia, of Pannonia, and in the East.

Most of the principalities and free states in the Orient

were made provinces, and were governed as the adjoining

countries. His regard for system led to the formulation,

though possibly not for the first time, of the constitutional

powers and privileges of the emperor in the celebrated

lex de imperio Vespasiani (cf. p. 407). This trait in his

character led him also to make early arrangements to take

the census, and from the information which the census-lists
gave him he was able to reorganize the senate and the

equestrian order, to pick out men who were qualified to

fill administrative positions, and to decide how and where

to levy troops. He gained exact information with reference

to the resources of the state, information which was of ines-
timable value to him in determining the most equitable

and profitable form and rate of taxation. On the other

hand, he learned the needs of the empire, in the way

of public works and public buildings. According to the

emperor's own estimate, the reorganization of the financial
system and the material needs of the empire called for

forty billions of sesterces. This enormous sum was raised

without apparently crippling industry or exciting serious

308 IMPERIAL PERIOD: HISTORICAL

opposition. In some cases the rate of taxation was in-

creased-, new taxes were levied, or larger contributions from
the provinces were required ; but the greatest gain was

made by doing away with the exemption of favored classes,

and by insisting on honesty and economy in raising the

levy. Here Vespasian's clear insight into financial matters
helped him greatly.

His freedom from native Roman and aristocratic preju-
dice allowed him to make important changes in the character

of the senate and the senatorial order. Some of his prede-
cessors had aimed at creating a new senatorial aristocracy

dependent on the emperor for its position and honors, and

Claudius had gone so far as to admit men from the provinces

who had distinguished themselves, but in most cases those

who received seats in the senate were natives of the city

of Rome and ex-magistrates. Vespasian, however, freely
gave the senatorial rank to provincials, and, with that

directness of purpose which characterized him, he did not

in all cases require a candidate for senatorial honors to

hold a magistracy, but he conferred the dignity upon him

directly. Vespasian's practice in this respect was followed
by his successors, and from the time of Domitian this

imperial prerogative was freely exercised. The senatorial

order thus ceased to be a Roman aristocracy ; it was no

longer based, even formally, on republican tradition. It

was an aristocracy of the empire, whose privileges were

within the gift of the emperor. This policy of conferring

privileges and honors upon deserving persons throughout
the Roman world was carried down into the lower strata

of society also. The rights of Latin citizenship were given

to all the hitherto subject communities in Spain, and to

some among the Helvetii. The practice of bestowing the

rights of citizenship and the privileges of senatorial rank

THE FLAVIAN EMPERORS 309

on provincials is a definite part of the Flavian policy, and

perhaps nothing did more to develop throughout the empire

a unity of interests and a loyalty to the central government.

Those who had received these honors were proud of them,

and grateful to the ruler who gave them. Those who had

not attained them were anxious to prove their fitness to

receive them. The fruits of this generous policy toward

the provincials are seen in the Spanish origin of Trajan,

Hadrian, and M. Aurelius, and in the Gallic origin of
Antoninus.

The power which Vespasian exercised in raising private

citizens to senatorial rank took from the magistracies the

greater part of the importance which they had had under

the early emperors. It was no longer necessary to hold

a magistracy in order to be admitted to the senate. The

practice of holding the consulship for only two months

also materially lessened the dignity of that office, which

was still further diminished by the encroachment of various

imperial offices.

366. The Reign of Titus. With all his care in defining

the powers of the emperor, and in introducing system into

the affairs of government, Vespasian had not settled the

principle of the succession. At his death, however, in the

summer of the year 79, it was rather a theoretical than a

practical question. He had secured for his son Titus a

point of vantage, by making him prefect of the praetorian

guard, by granting him the tribunician power in the year

7 1 , by allowing him to receive the title of imperator after

his success in Judaea, and by making him his colleague in

the censorship and the consulship. The reign of Titus,

which extends through a period of only about two years,

was scarcely long enough to enable us to estimate the
character of his administration. He seems to have been

310 IMPERIAL PERIOD: HISTORICAL

an amiable and mild ruler. His kindness to the people of

Campania after the eruption of Vesuvius shows this plainly

enough. But this amiability of nature had its unfortunate

side. It led him to spend large sums of money to amuse

the people, without counting the cost or considering the

unfortunate precedent which he set for the future. He

held the power firmly in his own hands, however, neither

recognizing the historic claims of the senate nor admitting

his brother Domitian to a share in the government.

367.' The Drift toward Monarchy under Domitian. The
theory upon which the government of Augustus was based,

that the Roman world was under the joint control of the

princeps and, the senate, had been seriously undermined by

the reorganization of the senate under Vespasian, and the

subordination of that body and of the whole senatorial
order to him. Domitian, who ascended the throne in

September, 81, rejected completely the theory that the

princeps and the senate jointly ruled the state, that the

government was a dyarchy, as it has been called, and took

a long step toward the establishment of the monarchy.

He was an autocrat by instinct, and consistently followed

the policy of keeping the supreme power entirely in his

own hands. Qn the fourth year of his reign he had himself
made censor for life. He did not take this office, as his

father had done, for the sake of reorganizing the finances of

[the state, but solely, or mainly, for the purpose of control-
ling the appointment of senators. In this way he was able

to degrade his enemies and to fill the senate with his sup-
porters. He also formally claimed the right of sitting in

judgment on senators charged with capital offenses. In the

year 84, in which he took the censorship for life, he had

himself made consul for a period of ten years, a step which

indicated his intention of taking from his colleagues in that

THE FLAVIAN EMPERORS 31!

office even an apparent equality with him. The same
intention is obvious in his decision to reserve for himself

the laurel wreath, and in his assumption of certain unusual

insignia of office. His autocratic attitude shows itself also

in the fact that he tolerated no favorites, and that he did

not rule through ministers. In fact, constant changes were

made in the personnel of the imperial household. In this

respect his course is in contrast to the policy of the tyrants

who had preceded him, like Tiberius and Nero. This

theory of government puts on the ruler's shoulders the
responsibility for the mistakes which may be made, as well

as for the wise measures which may be taken, and Domitian

seems to have felt the responsibility and to have tried in

many respects to do his duty conscientiously. The same

deliberate purpose to rule alone, reinforced perhaps by the

dread of a military uprising, led him to divide the pro-
vincial armies in such a way that not more than one or two

legions should be under the command of a single general.

It was probably a desire to maintain his prestige in all fields

of activity, and his knowledge of the fact that success, in

arms still offered the surest road to popularity, which led him

to take charge in person of the military operations against

the Chatti in 83, and in Moesia in 86, and to celebrate a

triumph on his return from the first expedition.

368. Social and Economic Reforms. As has been said,

Domitian accepted conscientiously the responsibility which

his attempt to hold all the power in his own hands laid

upon him. He worked faithfully, though not always wisely,

to improve the moral, religious, and economic condition of

the people in Italy and the provinces. The Julian laws,

passed to protect the purity and integrity of family life,

were vigorously enforced, and, like Augustus and Tiberius,

Domitian strove to stimulate the religious life of the people

312 IMPERIAL PERIOD: HISTORICAL

by building temples and by restoring the dignity of the

priesthoods. To combat the tendency towards luxurious

living he adopted the eccentric policy of discouraging and,

in some cases, of forbidding the cultivation of the vine.

All these measures for the moral and religious improve-
ment of the people naturally met with little success, but his

reforms in the judicial system and in the army were of

more importance. In particular, the administration of

justice profited greatly by his watchful supervision of the
courts. His management of the finances of the state,

which seems to have been in the main wise and econom-

ical, enabled him to construct many important buildings

and public works and to restore others which needed

repair. The jealous watch which he kept on provincial

governors in most cases fostered justice and economy in

the government of the empire outside of Italy.

369. Domitian's Jealousy and Tyranny. In spite of all
this, however, Domitian was a tyrant, and a tyrant with cer-

tain traits of character which always make autocracy odious.

His inordinate ambition and unscrupulous selfishness, which

had prevented his father and his brother from conferring on

him the honors that he would otherwise have had, took the

form, after he had ascended the throne, of a jealous sus-
picion of any one who opposed him or won any distinction.

As in the case of several of the Julian emperors (cf. pp.

289 f., 295 f.), his life falls into two periods. Before the
uprising under Saturninus in 88 his policy was reasonably

mild. After that event he pursued those who opposed

him, or excited his suspicion, with a vindictiveness which

knew no bounds. The fact that he was childless, and

hence that the way to the throne seemed open to any ambi-
tious aspirant, probably increased still more his suspicion of

any one whose ability raised him above the common level.

THE FLAVIAN EMPERORS 313

He fell by the hand of members of his own household in

September of the year 96.

370. Military Operations of the Flavian Period. The

disorder which had prevailed throughout the Roman world

in the year preceding the accession of the Flavian em-

perors was repressed within a year or more after Vespasian

ascended the throne. This spirit of unrest showed itself

in Pontus, Britain, Moesia, and on the banks of the Rhine,

and both native peoples and legionaries joined in several

of the movements. The most serious of these uprisings

was that of various German and Gallic tribes under Julius

Civilis, which was also supported by the Roman legions in

the vicinity. It seems to have been an expression of the

nationalist feeling (cf. pp. 296-7), for the Remi, who were
concerned in the movement, tried to convoke a Gallic

national assembly to lay plans for the future ; but at the

approach of Petilius Cerialis, one of Vespasian's lieutenants,
toward the close of the year 70, the various rebellious

peoples submitted one after another, and the Roman troops

returned to their allegiance. At about the same time the

war in Judaea was brought to an end by Titus, and the city

of Jerusalem was taken. For years religious teachers had

been going up and down in the land prophesying the

approaching triumph of the Jew over the Gentile, and the

fierce religious and racial hostility which resulted found

expression in wholesale massacres of Jews and their ene-
mies in Judaea and outside of it. The Roman officials

were incapable of dealing with the secret organizations

which the Jews formed, and the supine governor of Syria,

Cestius Gallus, allowed matters to drift until open war

broke out in 66. Thereupon Nero intrusted the conduct

of affairs in Judaea to Vespasian. For four years more the

Jews held out against the Roman legions, but in 70 Titus

314 IMPERIAL PERIOD: HISTORICAL

took Jerusalem, and Judaea for the second time was made

a separate province. Perhaps the greatest extension of

Roman territory was made in Britain, as a result of the

successful campaigns of Cerialis, Frontinus, and Agricola.

At the close of Nero's reign, Roman authority was recog-
nized as far north as Lincoln and Chester. Agricola

pushed his conquests to a point considerably farther north

and even carried on a successful campaign in Scotland.

The most serious danger from without, which threatened

the empire during the Flavian period, came from the

Dacians, who crossed over into lower Moesia, under their

leader, Decebalus, and defeated the governor, Oppius Sabi-
nus, as well as the prefect of the guard, Cornelius Fuscus.
The Romans seem at first to have underestimated the

fighting qualities of the enemy and the size of the coalition

formed against them, for they suffered repeated disasters.

The result was that, after the Dacians had been joined by

the Quadi, Sarmatians, Marcomanni, and other peoples in

that region, Domitian was forced to make peace on the

basis of certain annual gifts to the Dacian king, although

the latter, on his side, probably acknowledged in some

measure the suzerainty of the Roman emperor. The revolt

in the year 88 of L. Antonius Saturninus, the governor of

Upper Germany, excited a greater alarm in Domitian' s
mind than the more serious difficulty on the Danube, and

although it was suppressed within a few months, it per-

manently affected the character of Domitian's reign (cf.
p. 312).

371. General Changes in Provincial Government. The

most important changes made in the division of the prov-
inces between the emperor and the senate in the Flavian

period were the assignment of Sardinia and Corsica to

Vespasian, and the union of Achaea and Epirus, which

THE FLAVIAN EMPERORS 315

Nero had declared independent states, into a senatorial

province. Moesia was divided into two provinces, Upper
and Lower Moesia, by Domitian. Galatia was added to

Cappadocia by Vespasian and put under a consular legate.

But the most noteworthy administrative change in the prov-

inces consisted in the movement to introduce a uniform sys-
tem of government, by the reduction of principalities and

suzerain states to the form of provinces. This change was

made especially in the Orient, where several principalities,

like Commagene and Judaea, were placed directly under

a Roman governor. Egypt, however, still maintained its

anomalous position as the personal domain of the emperor.

It was ruled by a prefect of equestrian rank, and the admin-
istrative system of the Ptolemies was still retained.

372. Improvement in the Condition of the Provincials.

Vespasian's skill as an organizer, and Domitian's jealous
supervision of provincial governors, alike contributed to

the prosperity of the provinces. By the elevation of their

most distinguished citizens to the senatorial order (cf.

pp. 308-9), and by the grant of Latin rights to native
communities, they were made to feel themselves integral

parts of the empire and not dependencies, and their mate-
rial prosperity was promoted by the judicious construction

of public roads and public works and the improved man-
agement of local finances. In Baetica alone 120 cities

received the ius Latii under the Flavian emperors. The

extant charters of Salpensa and Malaca, in this province,

give us a clear idea of the nature of the government estab-
lished in these communities. Paradoxical as it may seem,

hand in hand with this extension of self-government there

seems to have developed a tendency on the part of pro-
vincial governors to concern themselves more and more

with local affairs (cf. p. 301).

316 IMPERIAL PERIOD: HISTORICAL

SELECTIONS FROM THE SOURCES

Tacitus, Hist. II. i-io ; III-V, and Agricola; Josephus, Bell.
lud. Ill ff.; Dio Cassius, LXVI-LXVII ; Suetonius, Vespasianus,
Titus, and Domitianus.

Vespasian proclaimed emperor in the Orient (69) : Tac. Hist. II.

80-8 1. — Battle of Cremona (Oct. 69): Hist. III. 22-33. — Disorders in

Rome (Dec. 69) : Hist. III. 69-74. — Vespasian made emperor (Dec.
21, 69) : Hist. IV. 3; Dio, LXVI. I. — Revolt under Civilis (69-70):
Hist. IV. 14-37; 54-79; V. 14-26. — Titus takes Jerusalem (70):
Jos. Bell. lud. VI. 8. 4-5. — Vespasian enters Rome (70) : Hist. IV.

53. — Improvements in Rome : C. I. L. VI. 931 ; VI. 1238 ; VI. 1257.
— Latin rights to Spain (74) : Plin. N. H. III. 30. — Death of Ves-

pasian and accession of Titus (79): Suet. Vesp. 24; Dio, LXVI. 17.

— Eruption of Vesuvius (79): Plin. Ep. VI. 16 and 20; Dio, LXVI.
21-3. — Relief for Campania : Dio, LXVI. 24. — Campaigns in
Britain: Tac. Agr. — Death of Titus: Suet. Tit. ii; Dio, LXVI.

26. — Charters of Salpensa and Malaca (82-4): C. I. L. II. 1963-4.
— Domitian consul for 10 yrs. (84): Dio, LXVII. 4. — War against
Dacians, etc. : Dio, LXVII. 6, 7, 10. — Death of Domitian (96) : Dio,
LXVII. 15-17.

SELECTED BIBLIOGRAPHY*

J. Asbach, Romisches Kaisertum u. Verfassung bis auf Traian.
Koln, 1896.

Chambalu, De magistratibus Flaviorum. Bonn, 1882.

Chambalu, Flaviana, Philol. XLIV (1885), pp. 106 ff . ; 502 ff., and
XLV (1886), pp. 100 ff.

Hirschfeld, Untersuchungen auf dem Gebiete der romischen Ver-
waltungsgeschichte, Bd. I. Berlin, 1876.

Frz. Pichlmayr, T. Flavius Domitianus. Erlangen, 1889.

Gsell, Essai sur le regne de 1'empereur Domitien. Paris, 1894.
1 See also pp. 288, 304.

CHAPTER XV

FROM NERVA TO SEPTIMIUS SEVERUS

373. Nerva. It is not clear what influences led to the

choice of M. Cocceius Nerva as emperor, but he was prob-
ably supported by the conspirators who had overthrown

Domitian. His reign lasted only two years, and there

were no important constitutional or administrative changes

in it. He was able, however, to right many of the abuses

which had grown up under his predecessor. Prosecutions

for lese-majeste were forbidden, and the impoverished con-
dition of the people in Italy was somewhat relieved by

loaning money to needy farmers, at a low rate of interest,

for the purchase of land.

374. Trajan. On the death of Nerva in January, 98,

M. Ulpius Trajanus, the governor of Upper Germany, whom

Nerva had adopted the year before, succeeded to the throne

without opposition. Trajan, like his predecessor, was punc-
tilious in his treatment of the senate. He renounced the

right to try senators on capital charges. He encouraged

freedom of speech at the meetings of the senate, and in

general carefully observed the fiction of the dual control

of affairs by the emperor and the senate. In fact, during

his prolonged absences from Rome, the senate acquired

some importance as a legislative body in administrative

matters. In his dealings with the magistrates he showed a

similar regard for republican traditions by accepting the

consulship only four times during the nineteen years of his

318 IMPERIAL PERIOD: HISTORICAL

reign, whereas Domitian had been consul ten times during

his reign of fifteen years. He checked delation, as Nerva
had done, and reformed the laws governing prosecution for

treason. The result of his attempts to carry out Nerva's
plans to improve the condition of the farmers, and to in-

crease the free population of Italy and the outcome of his

policy, and that of his successor, of remitting taxes, and of

encouraging the construction of public buildings in the small
towns, will be considered in another connection.

375. Hadrian. By far the most important administrative

change which Hadrian made consisted in the introduction

of a bureaucratic system into the civil service, with its fixed

gradation of offices and corresponding order of promotion.

The functions of each official were carefully marked out,

and the government took into its own hands certain mat-
ters, like the collection of taxes, which before had been

wholly or in part managed under private contract. Hadrian

made some important changes in the judicial system also.

He chose eminent jurists as members of his consilium, made

it a permanent body, and increased its judicial functions.

He took away from the republican magistrates the jurisdic-
tion in civil cases which they had exercised throughout

Italy and gave it to four imperial officials, later known as

iuridid. In this connection may be mentioned the codifi-
cation in a single edict by the jurist Salvius Julianus of the

principles and forms published by praetors and curule

aediles, in so far as such principles were still in force. The

provinces received as careful attention from him as Italy

did, and his long journeys, covering ten years of his reign,

into all parts of the empire made him familiar with their

condition and their needs. Having no children, he adopted

in 136 L. Ceionius Commodus Verus, giving him the title

of L. Aelius Verus. In 138, on the death of Aelius, Hadrian

NERVA TO SEPTIMIUS SEVERUS 319

named as his successor T. Aurelius Fulvus Boionius Arrius

Antoninus, who was known after his adoption as T. Aelius

Hadrianus Antoninus. Hadrian died the same year.
376. Antoninus Pius. Antoninus, or Antoninus Pius,

as he is commonly called, does not seem to have lacked

strength of character. The energy with which he checked

the plans of the senate to pass certain measures reflecting

on the reign of his adoptive father would disprove such a

theory. But he lacked the restless spirit of his predeces--
sor, his breadth of view, and his power of initiative. He

had no ambition to extend the limits of the empire, nor to

introduce important administrative reforms. To insure the

succession he had been required to adopt M. Annius Verus,

known later as M. Aurelius Antoninus, and also the son of

L. Aelius Verus, who was given the title of L. Aelius Aurelius

Commodus. It does not seem to have been the purpose

of Hadrian to grant equal powers to the two heirs of Anto-
ninus, but rather to insure a peaceful succession in case

M. Aurelius should die. At all events, Antoninus Pius

chose the latter as his associate in the government, and,

just before his death in 161, plainly indicated him as his
successor.

377. M. Aurelius. But, immediately after his acces-
sion to the throne, M. Aurelius raised L. Aelius to a

position of like power with himself, and the equal authority

of the latter was recognized up to the death of Aelius in

169. Seven years later M. Aurelius made his own son,

L. Aurelius Commodus, his colleague, and father and son

held the imperial authority together until M. Aurelius died,

in 1 80. This interesting reversion to the republican prin-
ciple of collegiality had its administrative advantages. The

Roman empire extended over so wide an area that a divi-
sion of the territory between two rulers, acting in harmony,

320 IMPERIAL PERIOD: HISTORICAL

would be to the advantage of both sections, and this was '
what the joint rule of M. Aurelius and L. Aelius amounted

to. The supervision of M. Aurelius was largely confined to

the West, that of his brother to the East. One may well

question whether such an exercise of autocratic power by two

emperors would be workable in ordinary cases, but in the

two cases mentioned the family relations existing between

the joint rulers made rivalry improbable and prevented a

serious conflict of authority. The amiable disposition and

the philosophic tastes of M. Aurelius had a good and a bad

influence on the character of his reign. On the one hand,

they made him strive to ameliorate the condition of the

slaves, to interpret the law in accordance with its spirit

rather than its letter, and to treat the senate with Consid-

eration. On the other hand, he showed an unwise gen-
erosity in giving largesses, in increasing the number of

those who received help from the state, and in remitting

taxes. His peaceful tastes also prevented him from giving

necessary attention to the needs of the army and to the

loyalty of his generals. The unwisdom of this neglect was

made clear before his death by the uprising under Avidius

Cassius, the governor of Syria.

378. Commodus. Commodus revived the evil memo-

ries of the later Julian emperors. During the greater part

of his reign, which extended from 180 fo 192, he was under

the influence of favorites. The prefect Perennis held the

reins of government from 180 to 185, and the freedman

Cleander from the downfall of Perennis to 189. The
overthrow of Perennis was due to the discontent which was

excited in the army by his attempt to substitute knights

for senators in important military commands. Cleander

owed his downfall to his general unpopularity and to

the machinations of his political enemies. Perennis had

NERVA TO SEPTIMIUS SEVERUS 321

executive ability and was in the main patriotic, but the loose

delegation of almost autocratic power to a single individual,

whose position was determined neither by law nor by tradi-
tion, and the encroachment of court favorites on the func-

tions which belonged to established officials, could not fail
to result in disorder and maladministration and to under-

mine the official system which Hadrian and his successors

had so carefully elaborated. In the end Commodus, who

had given himself up completely to the pursuit of pleasure,

fell by the hands of the court favorites, to whom he had

intrusted the government.

379. Pertinax and Didius Julianus. P. Helvius Perti-

nax, whom the conspirators placed on the throne, was like

Vespasian a man of humble birth, and had Vespasian's
shrewd knowledge of affairs and his ability as an organizer.

Although he was emperor for only three months, his success

in reforming the finances was remarkable, but his economi-
cal and upright management of affairs displeased the court

officials and the soldiers in the city, who had been accus-
tomed to the gratuities of Commodus, and he was murdered.

A senator named Didius Julianus, who surpassed all other

aspirants for the throne in his promises to the praetorian

guard, was invested with the purple. But the break in the

succession, and the unpopularity of Didius Julianus in

Rome, encouraged L. Septimius Severus in Pannonia, Pes-
cennius Niger in Syria, and Clodius Albinus in Britain, to

lay claim to the throne. Septimius Severus was nearer Italy

than his rivals, and, without meeting serious resistance, made

himself master of the peninsula and of Rome. The fright-
ened senate condemned Julianus to death, and Septimius

Severus was proclaimed emperor in the summer of 193.

380. The Senate during the Second Century. The con-
stitutional relations which the senate bore to the emperor

322 IMPERIAL PERIOD: HISTORICAL

at the beginning of this period when Nerva ascended the

throne were unchanged at the accession of Septimius

Severus. All of the emperors of the second century, with

the possible exception of Commodus, treated the senate,

however, with consideration. They encouraged also the

free discussion of matters brought before it, so that the

senate practically reverted to the position which it had

held under the monarchy and the early republic, and

became the consilium of the chief-magistrate. Its failure
to assert its independence seems to have been due in part

to the fact that it was overawed by the comprehensive

powers of the emperor, and in part to the bitter experiences

which many of its members had suffered under £ome of the

earlier emperors, — experiences which made individual

senators more anxious to protect their lives and their per-
sonal privileges than to uphold the traditional powers of

the senate as an independent branch of the government.

The passage of the formal act creating a new emperor was

still the prerogative of the senate, but there is no case

during this period in which the selection of the emperor
was left to its free choice.

381. The Equestrian Order. The members of the eques-

trian order gained greatly by Hadrian's reorganization of
the civil service, since many of the important positions

closely connected with the emperor's person were put into
their hands. Hadrian also freely made knights members

of his consilium, and Perennis, the favorite of Commodus,

even tried the unsuccessful experiment of giving them

important military commands. The senatorial order was

deeply offended at these encroachments on its preroga-
tives. It is important to notice that all of these changes

indicate the drift toward a leveling of the classes and

foreshadow the coming absolutism.

NERVA TO SEPTIMIUS SEVERUS 323

382. The People. The people counted for little polit-
ically during this period, except so far as the popular

dislike of an emperor might encourage some rival to at-
tempt his overthrow, as happened in the case of Didius

Julianus. The interest of the Italians in municipal poli-

tics was also dying out, and it was difficult to find candi-
dates for the municipal offices. This state of things was

partly due to the heavy financial burdens imposed on

municipal magistrates and partly to the encroachment of

imperial officials on the traditional functions of the local

magistrates. Furthermore, the people of Italy were so dis-
inclined to military service that little attempt was made to

recruit the army from this quarter. As a consequence, the

great mass of the Italians had no share whatever in civil

or military affairs. They became incapable of governing

or of defending themselves, and their horizon was limited

by their own personal interests. This period is character-
ized, however, by an improvement in the condition of

freedmen, slaves, orphans, and the aged poor. Freedmen

were given a much larger share in municipal life, and the

position of slaves before the law was greatly ameliorated.

Slaves, for instance, could no longer be put to death with-

out due process of law, nor could they be sold to a gladia-
torial trainer or a procurer at the pleasure of their owners.

These changes were largely due to the spread of the doc-
trine of the brotherhood of man, or to the recognition of

the ius naturale, as the Roman jurist styled it. The tend-
ency toward a leveling of all classes, which was a social

and political result of the exalted position of the emperor,

also had something to do with the movement. The sup-
port which the government gave to orphans and to needy

parents was inspired, partly by humane considerations, and

partly by a desire to keep up the population of Italy. At

324 IMPERIAL PERIOD: HISTORICAL

all events, the alimentatio became an important function of

the government from the time of Trajan.

383. The Provinces. The military operations of the

period under consideration fall mainly in the reigns of

Trajan and M. Aurelius. The former was a soldier by
nature. The latter had war forced on him. The most

important accession of territory during the period was
that of Dacia. The Romans must have chafed under the

humiliating peace which Domitian had made with the

Dacians (cf. p. 314), and the existence of a strong power
across the Danube under an able leader like Decebalus

certainly threatened Roman territory to tne south. The

raids of the Dacians gave Trajan a reasonable pretext for

declaring war against them in the year 101. After two

campaigns the country was subdued, and in 107 it was

reduced to the form of a province. Colonies were planted

in the new territory, the frontier along the Danube was

strengthened, military roads were built, and Pannonia and

Moesia were provided with numerous camps and walled

towns. This whole section was so well protected that for

sixty years perfect quiet prevailed there. But in the reign

of M. Aurelius, the Marcomanni, Quadi, and other tribes

to the north, pushed southward by the pressure of the

peoples beyond them, crossed the Danube, and even

entered Italy, carrying back with them on their return thou-

sands of captives. This incursion came at a most inop-
portune moment for the Romans. The empire was in

great financial straits ; a plague had made a serious reduc-
tion in the population, and many of the troops were

engaged in the Parthian war. M. Aurelius and his col-

league, L. Verus, took charge in person of the military

operations, but it required thirteen years to restore perfect
order on the Danube.

NERVA TO SEPTIMIUS SEVERUS 325

I In the East the only permanent acquisit
ion of this period

was Arabia, which was made a province in 106. Of the

two provinces which Trajan acquired in his brilliant cam-

paign against the Parthians in 114-5, Mesopotamia was
given up by Hadrian, and Armenia was allowed to become
a suzerain state.

In no period of imperial history did Roman civiliza-

tion spread so rapidly and take such deep root as in

I the second century. The rapidity with which Dacia, for

instance, adopted Roman ideas is almost incredible. Much

of this improvement was due to the knowledge and admin-

istrative skill which Hadrian applied to provincial questions.

The great civilizing agencies which he used with such effect

were roads, colonies, public buildings, and the concession

of Roman or Latin rights. In fact, the whole tendency

of the period was to place the provinces on the same plane

as Italy.

384. Signs of Weakness in the Empire. Signs of

weakness, however, were visible in the empire, especially

in Italy. Some of them have already been noticed. The

loss of political interest and the disappearance of civic life

in the peninsula, and the unwillingness of the Italians to

serve in the army are symptoms of decline. An equally
serious matter was the wretched financial condition of

Italy during a great part of the period. Both Hadrian

and M. Aurelius, when they ascended the throne, found

it necessary to cancel large sums which were due the

state in the form of taxes. In Hadrian's case the taxes
which were remitted amounted to the enormous sum of

900,000,000 sesterces. The large amounts which were

spent by Trajan and his successors in helping the needy

also offer a striking proof of the widespread poverty. An

explanation of the impoverished state of the people may

326 IMPERIAL PERIOD: HISTORICAL

be found in a variety of reasons. Perhaps a faulty

system of taxation and an unfortunate industrial organ-

ization are partly responsible for it, but the real diffi-
culty undoubtedly lay in the lack of energy and the

incapacity of the people themselves, and in their tendency

during times of prosperity to assume financial responsi-
bilities which they could not maintain when unexpected

demands were made on their resources. The first factor

we have already had occasion to notice. The emperor

Hadrian was largely responsible for the second evil. Under

his encouragement, and following his example, the small

towns all through Italy and the provinces during the

period of peace, which lasted through his reign and that

of his successor, erected costly baths, theatres, and other

public buildings and works, whose construction exhausted
their resources at the time, and whose maintenance became

an intolerable burden, when supplemented by the financial

demands made by the wars of the next two reigns. A

clear indication of the way in which things were going

is furnished by the debasement of the coinage under
M. Aurelius. Thus, at the moment when Rome needed

all of her resources to stem the tide of invasion, the state

was almost bankrupt. The condition of affairs outside the

empire also grew more and more threatening as the period

drew to a close. The peoples from the north were press-
ing down toward Italy, and the pressure was so strong

that many barbarian communities were allowed to settle in

Roman territory, even in the peninsula itself. Yet the

Roman army was not in a good condition to withstand this

pressure, because Antoninus Pius and M. Aurelius, during

the early part of his reign at least, gave little attention to

its needs, and the questionable policy was adopted of filling

its ranks with the newly conquered barbarians.

NERVA TO SEPTIMIUS SEVERUS 327

385. The Drift toward Monarchy. The formal courtesy
with which almost all the emperors of this period treated

the senate tends to conceal the fact that the theory of the

int control of the state had almost entirely lost its mean-

ig. The contempt which Commodus showed for the sen-

ate, however, brought out clearly the true state of affairs.

It showed plainly that the independent cooperation of the

nate with the emperor was a fiction, which could take on

the semblance of reality only under emperors like Anto-
ninus Pius or M. Aurelius. The whole drift of the period

was toward the elimination of the senate from the control

of affairs. Neither in the choice of an emperor, nor in the

management of affairs after he had ascended the throne,

could it play an effective part. The theory of the suc-

cession rested on two irreconcilable things — heredity, or
adoption, and the free choice of the senate. These two

methods of selecting an emperor could not be followed at

the same time. As a consequence, the weaker power, the

senate, yielded, and accepted the candidate thrust on it.

As for the control of the state during the reign of an

emperor, Hadrian's bureaucratic system made such thor-
ough and systematic provision for the administration of

affairs that little or no place was left for the senate or for

the old republican magistracies.

SELECTIONS FROM THE SOURCES

Scriptores Historiae Augustae ; Marius Maximus ; Eutropius ;
Orosius ; Herodianus ; Sextus Aurelius Victor.

Reforms of Nerva : Dio, LXVIII. 2. — Indigent children succored :

Aur. Victor, Ep. 12; Plin. Panegyr. 28. — Election of magistrates

in senate made secret (100) : Plin. Ep. III. 20. — The capital of

Dacia taken by Trajan (102): Dio, LXVIII. 9. — Second Dacian

campaign (105-7): Dio, LXVIII. i o ff. — Parthian war (114-117):

328 IMPERIAL PERIOD: HISTORICAL

Dio, LXVIII. 17-33; Eutr. VIII. 3.— Accession of Hadrian: Dio,
LXIX. i; Eutr. VIII. 6; Ael. Spart. vita Hadr. 4. — Territorial
acquisitions of Trajan given up: Eutr. VIII. 6; vita Hadr. 5; Tac.

Ann. II. 61. — Hadrian's travels: vita Hadr. 11-14; Dio, LXIX.
9-11. — His severity: vita Hadr. 22-3. — Antoninus Pius adopted:
lul. Capit. vita Pit, 4. — Antoninus adopts M. Aurelius and
L. Verus : ibid. 4. — Faustina called Augusta: ibid. 5. — Parthian

war (162-6) : lul. Capit. Verus Imp. 7. — War against Marcomanni,

etc. (167-180): Dio, LXXI. 3; ibid. 7-21; lul. Capit. Ant. Phil.
12-17 > 21-7. — Reign of Commodus : Dio, LXXII ; Herod. I ; Lam-

prid. vita Comm. — Pertinax : Dio, LXXIII. i-io; Herod. II. 1-5;
lul. Capit. vita Pert. — Didius Julianus : Dio, LXXIII. 11-17;
Herod. II. 6-12; Ael. Spart. vita lul. — Septimius Severus : Dio,

LXXIV-LXXVI; Herod. II. I3-III; Ael. Spart. vita Sev.

SELECTED BIBLIOGRAPHY *

M. Pelisson, Rome sous Trajan. Paris, 1886.

De la Berge, Essai sur le regne de Trajan. Paris, 1877.

H. F. Hitzig, Die Stellung Kaiser Hadrians in der romischen
Rechtsgeschichte. Zurich, 1892.

Ferd. v. Gregorovius, Der Kaiser Hadrian. 3te Aufl. Stuttgart, 1884.
Julius Diirr, Die Reisen des Kaisers Hadrian. Wien, 1881.

Biidinger, Untersuchungen zur romischen Kaisergeschichte. Leip-

zig, 1868.
E. C. Bryant, The Reign of Antoninus Pius. (Cambridge Historical

Essays, VIII.)

G. Lacour-Gayet, Antonin le Pieux et son temps (Diss.). Paris, 1888.
W. W. Capes, The Age of the Antonines. London, 1876.

G. Hassebrauk, Kaiser Septimius Severus. Holzminden, 1890-91.
A. Wirth, Quaestiones Severianae. Leipzig, 1888.
A. v. Brinz, Alimentenstiftungen der rom. Kaiser (Sitzungsber.

d. k. bayr. Akad. d. Wiss., 1887, Hist. Klasse, pp. 209 ff.).

1 See also pp. 288 and 304.

CHAPTER XVI

THE EMPIRE OF THE THIRD CENTURY AND THE

REFORMS OF DIOCLETIAN

386. The Third Century. During the century which

elapsed between the accession of Septimius Severus and

the transformation of the government into a monarchy by
Diocletian, there was no continuous forward movement in

constitutional development, and no new political institu-

tions of great importance were created, so that the con-
dition of the empire may be described very briefly.

387. The Emperor and the Senate. The history of the

period brings out clearly the fact that the position of the

senate was what the emperor chose to make it. It is true

that, during the reigns of Severus Alexander, Pupienus and

Balbinus,/racitus, and Probus, the prestige of the senate

recalled the palmy days of that body under the republic,

and at times during these periods it showed some of its

former dignity and administrative capacity. The motives

which led these emperors to grant to it some of its tradi-
tional powers were various. Thus, for instance, it was

apparently the conservative policy of his mother, Julia

Mamaea, and of Ulpian, his chief adviser, strengthened

by a feeling that the influence of the senate might be used

to offset that of the praetorian guard, which led Severus

Alexander to delegate real power to that body. Pupienus

and Balbinus and Tacitus were ex-consuls, who represented
the free choice of the senate, and the consideration which

they showed for that body was a natural result of the
329

330 IMPERIAL PERIOD: HISTORICAL

gratitude which they felt for their advancement. The case

of Probus is different still. Under no emperor of the third

century did the senate exercise so much real power as it
did under him. The administration of civil affairs was

left almost entirely to it. This arrangement, however,

was not due to his respect for republican or Augustan

tradition, but rather to the fact that he was a soldier, and

was engaged in campaigns against the barbarians during

his entire reign, and had no time to give to civil affairs.

These apparent exceptions, therefore, merely confirm the

truth of the statement that, during the third century,

the emperor was master of the Roman world, and that the

senate exercised only such powers as he chose to delegate to

it. This fact comes out clearly enough, if we examine the

policy of the better emperors, like Septimius Severus or
Aurelian, or of the worse ones, like Caracalla and Gallienus,

under all of whom the senate failed to secure any recogni-
tion of its authority.

388. The Army as a Political Factor. The real powers

which made and unmade most of the emperors of this

period, and largely influenced their policy, were the army

and the praetorian guard, so that the condition of things

during the three months' reign of Didius Julianus, when,
besides the recognized emperor at Rome, there were

claimants to the throne in Pannonia, Britain, and Syria, is
a fair illustration of the course of events from the death of

Septimius Severus in 211 to the accession of Diocletian

in 284. During this period of seventy-three years there

were twenty-three different emperors, almost all of whom
owed their elevation to the throne to the force of arms,

and kept their position only so long as they kept the favor

of their armed supporters, or prevented some military rival

from acquiring too much power.

THE THIRD CENTURY 331

389. Administrative and Constitutional Changes. Per-

haps the most important administrative or constitutional

changes of the third century were the transformation

which the functions of the prefect of the praetorian guard

underwent, the development of the consilium, and the

separation of the civil and military administrations. The

judicial consilium, which had been organized on a perma-

nent basis by Hadrian (p. 318), became the most im-
portant civil and criminal court of the period. The

emperor presided in person and associated with him his

most eminent jurists. The members of this court even

accompanied him when he left the city. The most influ-
ential member of it was the praefectus praetorio. The fact

that the prefect of the praetorian guard held this impor-
tant judicial position is indicative of a great change in his

functions. Under the early empire the office was a purely

military position. Even in the first century, however, as we

noticed in the case of Burrus, the influence of this prefect,

as commander of the strongest military force in the city, led

the emperor to consult him in judicial and administrative

affairs. It was natural for Hadrian, therefore, in organizing

his eonsiUuni) to give the foremost position in it to the

prefect, and for Severus Alexander to make the same

official his minister also. Henceforth military experience

was not so important a prerequisite for the prefect of the

guard as administrative ability and knowledge of the law.

The military duties of the position were largely delegated
to subordinate officials. This change is in harmony with

the tendency, which is noticeable under Severus Alexander

and Gallienus especially, to separate the civil and military

administrations in the provinces where large armies were

required. The last-mentioned change is an anticipation
of one of the reforms of Diocletian.

332 IMPERIAL PERIOD: HISTORICAL

390. The Incursions of the Barbarians during the Reign

of Gallienus. During the century which we are consider-
ing, the provinces were thrown into confusion by the

incursions of the barbarians, and by the appearance of

usurpers, who maintained for a longer or shorter time their

sovereignty over one part or another of the empire. It

is unnecessary for our purpose to follow the fortunes of

these tyrants, or even of the emperors at Rome, through

the century. The reign of Gallienus from 260 to 268

is in some respects typical, and a sketch of it will give

one a clear, though perhaps an exaggerated, picture of

the state of affairs during the entire period which is under
consideration.

In these eight years no part of the Roman world, with the

possible exception of Africa and the islands, escaped the dev-
astating raids of the barbarians. In the East the Persians

had made a prisoner of Valerian, the father of Gallienus, and

his former colleague, and had overrun the province of Syria.

On the Danube the Goths entered Roman territory from

the north by land, and supplemented their land campaign

by an attack from the sea on the east, ultimately pushing

down as far as Achaea, and plundered Corinth and Athens.

In the North the Alemanni broke through the barriers

along the Rhine, and penetrated as far as Ravenna with-
out meeting serious opposition. The Franks entered Gaul,

pressed down into Spain, and even made their way across
the Mediterranean to Africa. These incursions were essen-

tially marauding expeditions, and when the lust for booty

had been satisfied, the barbarians usually withdrew as

speedily as they had come. No serious loss of territory,

therefore, resulted from them, but cities were destroyed,

the country was laid waste, and commerce in many cases
was ruined. The result was that the resources of the

THE THIRD CENTURY 333

people, already scarcely sufficient to support the burden

of taxation laid upon them, were still further impaired.

391. Usurpers during the Reign of Gallienus. The

appearance of usurpers both in the East and the West

during the reign of Gallienus, and the recognition of their

authority for a term of years over a well-defined territory,
seemed to portend the speedy dismemberment of the

empire. These nationalist movements, if we may so term

them, were a very natural result of the existing situation.

In their origin and character they were not unlike the suc-
cessful attempt which Sertorius made in the first century

B.C. to set up an independent government in Spain. The

interests of the people within a given province or group

of provinces were the same ; their foes were the same,
viz., the barbarians along their frontiers, and, since the

central government could not protect them effectually,

they felt it necessary to organize for their own defense^*
The provincials and soldiers, too, looked to the governors

of the respective provinces for leadership. The sense of

loyalty toward the emperor, far off in Rome, was seriously

impaired. It was a very easy thing, therefore, for ambi-
tious generals to usurp powers and titles which did not

legitimately belong to them.
The most notable cases of the sort are those of Postumus

in Gaul and Odaenathus in Palmyra. Postumus, after driv- [
ing back the Franks, was saluted as emperor by his troops ;

but instead of marching against Rome, as other aspirants

for imperial honors had done, he set up an independent

government in Gaul, established a court, appointed his own

generals, and took the titles of consul and pontifex maxi-
mus, like the emperors at Rome. He maintained his

position from 258 to 268,"and Tetricus, the governor of

Aquitania, who succeeded" him after a brief interval of

334 IMPERIAL PERIOD: HISTORICAL

confusion, seems to have added Spain to his empire. The

vigorous measures of Aurelian, however, and the mutinous

conduct of his own troops, forced him to resign his authority

to the central government in the year 273.

Postumus and Tetricus were never formally recognized

by Gallienus, but this cannot be said of Odaenathus in the

East. The entire charge of Asia, with the power to appoint

governors and generals, was given to him, and the titles of

king and queen of Palmyra, which he and his widow

Zenobia respectively took, do not seem to have been dis-
puted in Rome. Odaenathus had recognized the authority

of Gallienus, but Zenobia threw off Roman authority and

invaded and subdued Egypt in 269. She took the title of

Augusta, and her son that of Augustus. Her triumph, how-
ever, was of short duration. Her troops were driven out of

Egypt by Probus, the future emperor, in 271, and the city

of Palmyra was taken in the following year.

392. The Restoration of Order. The weakness of the

central government and the state of confusion in the

empire were at their worst during the reign of Gallienus.

With the accession of Claudius in 268 an improvement set

in. Although the raids of the barbarians continued inter-
mittently for many years, they were more quickly checked

than they had been before, so that when Diocletian ascended

the throne in 284, the continuance of the empire and its

unity were assured, at least for a time. The province of

Dacia, however, was given up, and the Rhine and the

Danube were henceforth taken as the limits of the empire
to the north.

393. The System of Diocletian. With the accession of

Diocletian in 284 a new epoch begins. He frankly broke

away from republican tradition; substituted a monarchy for

the nominal dyarchy of the thretf preceding centuries, and

THE THIRD CENTURY 335

reorganized completely the civil and military administrative

systems of the empire.j

394. The August!. His scheme of government involved
the appointment of two emperors who bore the title of

Augusti. The republican principle of collegiality was fully

recognized in the relations which they bore to each other.

All laws and edicts were issued in the name of both, and

all appointments to office were thought of as coming from

them conjointly. In point of fact, however, Diocletian

made Nicomedia his capital, or rather his headquarters,

and confined his attention to the East, while his colleague,

Maximian^ruled^in^ the West, with Milan for his seat
of government. This arrangement, therefore, involved

a virtual division of the empire, although its unity was

assumed in styling the territory of Diocletian partes Orientis,

and that of Maximian partes Occidentis. Under the old

regime the princeps exercised the right to issue edicts

whose binding force was recognized during his reign, just

as the proclamations of a republican magistrate were valid

during his term of office. The theory of the monarchy

was essentially different. The formally expressed will of the

Augusti became the law of the land, and, like the actions

of the senate and popular assemblies in the earlier period,

continued in force unless it was annulled by a later emperor.

The logical corollary of this principle was also unhesitatingly

accepted, that the emperor could not be legally controlled

or restrained by the action of any magistrate or legislative

body. The exalted position of the Augusti was indicated

to the eye by their imperial robes trimmed with precious

stones, by the imperial diadem, and by the elaborate cere-
monial required of all who approached them. Under the

influence of the Oriental environment, within which the

seat of Diocletian's government lay, the emperor was looked

336 IMPERIAL PERIOD: HISTORICAL

upon as more than mortal, and received during his lifetime

many of the honors paid to the gods.

395. The Caesares. Nine years after the accession

of Diocletian he and his colleague, Maximian, chose two

Caesares, who stood just below the Augusti in point of

dignity. Their position was, however, a dependent one.

They had no authority except that which was conferred on

them by the Augusti. The fact that they received a fixed

salary indicates clearly enough that their powers were dele-
V^galed to them. These powers consisted mainly in the right

to hear appeals, and to exercise a general supervision over

the governors whose provinces lay within their jurisdiction.

After the appointment of the two Caesars, the Roman world

was divided between them and the Augusti on the following

basis : Diocletian took Thrace, Egypt, Syria, and Asia Minor,

and assigned to Galerius, the Caesar whom he had person-
ally nominated, the Danubian provinces, lllyricum, Greece,

and Crete, while Maximian governed Italy and Africa,

assigning Gaul, Spain, and Britain to Constantius.

The main purpose of the institution of the Caesars was

to provide for the succession, and it was a part of Diocle-

tian's plan that, when one of the Augusti died or resigned,
his position should be filled at once by the advancement of

one of the Caesars, who, at the time of their elevation to

office, were adopted by the Augusti. In fact, Diocletian

intended to have the Augusti resign in favor of the Caesares

after a specified time, whereupon the latter were expected

to adopt two new Caesares.

396. The Senate. When Rome ceased to be the seat

of the central government, the Roman senate lost its

character as an imperial body. It became essentially an

organization with local powers. This state of things was

bluntly recognized by Constantine when he established a

THE THIRD CENTURY 337

senate with like functions at Constantinople. Further-
more, Diocletian did not ask the senate to confirm his

imperial powers, nor to approve his action in making Max-
imian his colleague. Now from the earliest times the senate
had maintained that the control of the state returned to it

whenever the chief-magistracy became vacant, and even
under the empire the choice of an emperor needed the
confirmation of the senate to be constitutional. Diocle-

tian's neglect to secure its approval was, therefore, in
violation of the theory that the senate was the ultimate

depositary of supreme power (cf. pp. 13 f.), or that it repre-
sented the continuity of the government. It, of course, lost

its power to legislate for the empire, and, since under the

new bureaucratic system the old magistracies had been

robbed of almost all their functions, its electoral rights had

little meaning. Its duties consisted mainly in electing the

consules suffecti, the praetors, and the quaestors, in legislat-

ing with reference to the public games and matters affect-
ing the senatorial order, and in sitting as a court on cases,

especially those of treason, referred to it by the emperor.

397. The Republican Magistracies. Under the later

empire the old magistrates had become in reality muni-
cipal officials. Their true political position was recognized

openly in Diocletian's constitution. The consul had no
other duty of importance than to preside at the meetings

of the senate ; the functions of the praetor and quaes-
tor were confined to the superintendence of the public

games, except that certain praetors exercised limited judi-
cial powers. The other magistracies disappeared. The

consules ordinarii, whose term of office expired April 21,

were appointed by the emperor, while the consules suffecti,

the praetors, and the quaestors were chosen by the senate,

subject to the approval of the emperor.

338 IMPERIAL PERIOD: HISTORICAL

398. The Administrative System. The system of Dio-
cletian, as elaborated by Constantine, was based upon a

complete separation of the civil and military administra-
tions and a carefully graded hierarchy of officials in each.

At the head of the civil administration were the four

praefectipraetorio, one of whom resided at Constantinople,
the second at Sirmium, the third at Milan, and the fourth

at Treves. They were styled, respectively, praefectus prae-
torio Orientis, Illyrici, Italiae, and Galliarum. The civil

governors of Rome and Constantinople were outside the gen-
eral scheme, inasmuch as they were directly responsible to

the emperor and not to the praefecti within whose jurisdic-
tion the cities in question lay. The powers of the praefectus

praetor io were varied and far-reaching. It was his privilege
to nominate the provincial governors to the emperor, to

supervise their conduct, and to suspend them from office, if

he thought it best to do so. He had the right to interpret

the law and to hear cases of appeal, and after 331 his judg-
ment was accepted as final. In particular he had complete

control of imperial finances within the territory assigned to

him. Up to the reign of Constantine he exercised certain

military functions, but from that time on these functions

were lost altogether. The prefects had such extensive

powers that, as a rule, they were allowed to hold office for
a short time only.

The prefectures were divided into dioceses, and these

again into provinces. In the fifth century there were

twelve dioceses, and some of them were made up of as

many as seventeen provinces, so that the unit of govern-
ment became a very small one. The governor of a diocese,

who bore the title of vicarius, and was named directly by

the emperor, exercised with the prefect a general supervi-
sion over the governors of the provinces and the financial

THE THIRD CENTURY 339

officers of his district. The governor of a province

(praeses, consularis, or corrector), like his superiors, the

vicarius and the praefectus praetorio, had charge of civil

administration only. At the head of the military admin-
istration there were from five to ten officials who bore such

titles as magistri militum per Orientem and per Illyricum,

and under them came the territorial commanders, who

were styled duces or comites. The ducatus, or unit of

military administration, did not in all cases correspond

exactly with the provincia.

399. The Relation between the Old and the New. In

discussing the history of the empire the gradual drift

toward monarchy has been mentioned (cf. pp. 310 f.,

327). In the first 150 years of our era the movement is

especially noticeable under Domitian and Hadrian. Per-

haps the most important changes which prepared the way \J/

for the reforms of Diocletian were the exercise of the cen-^/
sorial power by Domitian (cf. p. 310), the establishment

of a bureaucratic system of government by Hadrian (cf. ̂

p. 318), and the gradual separation of the civil and mili-

tary administrations. These are not, however, the only""
distinctive features of the new system which are to be found

in the old one. In fact, almost all the important institu-

tions of Diocletian's government existed in an undeveloped
or in a fully developed form in the empire of the third cen-

tury. The principle of collegiality, carrying along with it

the practical division of the empire between two rulers, was

tried during the reign of M. Aurelius (cf. pp. 319 f.). The

practice of conferring the title of Caesar on the intended

successor to the throne goes back to the reign of Hadrian,

although it is true that under the empire a Caesar needed
the confirmation of the senate. The process of reducing

Italy to a level with the provinces, which became an

340 IMPERIAL PERIOD: HISTORICAL

accomplished fact under the new regime and was an essen-

tial part of Diocletian's system, had been going on for cen-
turies. The division of the larger provinces into smaller

units of government, which is a noticeable feature of Dio-

cletian's system, was carried out in many cases as early as
the time of Domitian, and many of the honorary titles and

insignia of office which Diocletian and his successors took

go back to the reigns of Domitian or Aurelian.

It is clear, therefore, that many of the features of his

system are to be found in the empire, so that, aside from

reorganizing the administration, the most important changes

which Diocletian effected consisted in breaking away from

the theory of the dyarchy, in securing formal recognition

thereby of the fact that the emperor was the sole source of

authority, and in putting the succession on a new basis.

SELECTIONS FROM THE SOURCES

All freemen become citizens (212) : Dio, LXXVII. 9. — Diocletian :

Eutr. IX. 19-28 ; Aur. Viet. Caes. 39 ; Lactant. de Mort. Pers. 7 ff. ;
Zonaras, XII. 31-2 ; Orosius, VII. 25.

SELECTED BIBLIOGRAPHY l

Th. Preuss, Kaiser Diocletian. Leipzig, 1868.
Budinger, Untersuchungen, etc.

A. W. Hunzinger, Die diocletianische Staats-Reform. Rostock,

1900.
Karlowa, Romische Rechtsgeschichte, Vol. I. Leipzig, 1885.

Walter, Geschichte d. romischen Rechts, Vol. I. Bonn, 1845.

1 See also pp. 288 and 304.

SECTION II — DESCRIPTIVE

CHAPTER XVII

THE EMPEROR

(a) The Succession; conferring Imperial Powers, Titles,
Insignia; Term of Office

400. Eligibility and the Succession. In the case of

the emperor there were no specified general conditions

governing eligibility, as there were for the higher republican

magistracies, but the principle was tacitly recognized that

an emperor must be a patrician and a senator, and the

successful candidates for the imperial purple, who did not

satisfy these two traditional requirements, were made patri- Spart. Did

cians or senators, as the case might be, at the time of their jJacr';
election. The senate was theoretically the ultimate source

of authority in the state, so that, on the death of an

emperor, the selection of his successor rested with it.

However, most of the emperors indicated their choice for

the succession by making certain persons heirs to their

private fortunes, and by conferring on the chosen candi-
dates the proconsular imperium and the tribunician power,

and the nomination thus indirectly made by the emperor

was invariably ratified by the senate. From the time of

Hadrian the title of Caesar was given to the person Capit. Ver.

designated by an emperor as his successor. v

401. Method of granting Imperial Powers. The essen-
tial acts in conferring the imperial power were the passage

34i

342

IMPERIAL PERIOD: DESCRIPTIVE

Append. I.
no. 10 ;
Tac. Hist. i.

47 ; Henz. Act. Fr. Arv.

pp. 65 ff.

Tac. Hist,

i. 47 ; Suet.
Aug. 7.

of the lex de imperio and of the lex de tribunicia potestate.

These measures were the joint action of the senate and the

popular assembly. The cooperation of the popular assem-
bly, however, was from the outset a mere matter of form.

402. Imperial Titles. At the election of an emperor,

or shortly after his accession, various titles were conferred

upon him, some of which were purely honorary, while others

implied the grant of new powers. An inscription from the

early part of the reign of Augustus (C. I. L. III. 6070), and

another from the reign of Hadrian (C. I. L. VI. 967), may

illustrate the names and titles of the emperors during the

two periods in question. The first one reads Imperator

Caesar Divi Eilius Augustus Consul XII Tribunicia Potes-
tate XVIII Pontifex Maximus. In the other Hadrian is

styled Imperator Caesar Divi Traiani Parthici Filius

Divi Nervae Nepos Traianus Hadrianus Augustus Pon-
tifex Maximus Tribunicia Potestate II Consul II. With

few exceptions, the emperors, at the time of their election,

substituted the title Imperator for their former praenomina.

The same word also appears again, in many cases as an

honorary title, in the latter part of the name. Caesar was

the cognomen of the Julian house, and was transferred to

the members of the Claudian family. From the time of

Hadrian its use was restricted to the emperor and his candi-
date for the succession. In the first century it stood after

the praenomen or the nomen; but later it was usually

placed between Imperator and the praenomen or nomen.

After the indication of descent from the emperor's prede-
cessor or predecessors, and the nomina or cognomina, came

the title Augustus. This title was granted to Octavius in

27 B.C. (cf. p. 269), and was conferred by the senate on

all his successors when they ascended the throne. The

position of pontifex maximus was held by all the emperors,

IMPERIAL SUCCESSION AND TITLES 343

as well as membership in the colleges of the augurs, the

epulones, and the quindecemvirs. The tribunician power was

granted for life, but it was renewed from year to year. It St. R. n.

is, therefore, the surest indication in any document con- 795' n<

taining the emperor's name of the year to which the
document belongs. The consulship was held from time to

time by the emperor, at least for a part of the year, and

during these periods consul appears among his titles, with
an indication of the number of times he has taken the

office. After Trajan's reign the title proconsul was assumed St. R. n.

outside of Italy, while, from the time of Septimius Severus, 7;8' n' Xt
it was borne even in Rome. Other titles \i\iepaterpatriae,

or "epithets of distinction like plus felix, were conferred
on some of the emperors. Special titles like Parthicus or

Germanicus were taken after successful campaigns.

403. Insignia of Office. On formal occasions the emperor
sat on the subselttum of the tribunes, or on a curule chair Dio, 50. 2 ;

between the consuls. His robe of office in Italy was the ciaud. 23. 17
toga praetexta ; outside of Italy the paludamentum. From Lampr. He-
the time of Septimius Severus the latter was worn even in

Italy. Up to Domitian's reign the emperor was attended
by twelve lictors ; later by twenty-four.

404. Induction into Office. When the emperor ascended

the throne, a sacrifice was made on the Capitol, and on the

first of January of each year the senate, the magistrates, Tac. Ann.

and the soldiers took the oath of allegiance. Augustus \ ̂
accepted his extraordinary powers for a limited period,

but his successors held theirs without such limitation. suet. Tib. 24,

405. The Memory of a Dead Emperor. The office became

vacant when the emperor died a natural death, or resigned,
or was overthrown. In the last instance an act was usually

passed, known as the damnatio memoriae, or a declaration

was made by the newly chosen emperor, in accordance

344 IMPERIAL PERIOD: DESCRIPTIVE

with which the wearing of mourning garments was for-
bidden, the statues of the deceased were destroyed, his

Suet. Claud, name was erased from public monuments, and his acta

60/4. 10 were annulled. In case the judgment of the senate on a
dead emperor was favorable, he received the title of divus

and a flamen was appointed in his honor.

(b) The Powers of the Emperor

406. Legal Basis of the Emperor's Power. The powers
of the emperor, so far as they had a purely legal basis, rested

on the imperium and the tribunicia potestas. After the

year 23 B.C. Augustus ceased to hold the consulship regu-

larly, and the imperium which he exercised he held pro con-
sule. By special enactments, however, he was allowed to

retain this imperium within the city, and to rank with the

consul in the exercise of its powers. The measures which

thus interpreted and extended the imperium of the prin-
ceps and freed him from certain restrictions ordinarily put

on magistrates, were reenacted at the beginning of each

reign, and have come down to us in a fragmentary form in

the celebrated lex de imperio Vespasiani. To facilitate a

comparison of the position of the emperor with that of the

republican chief-magistrate, it will be convenient to restate

here the powers covered by the imperium under the repub-
lic, and to discuss the several functions of the emperor in

the same order in which the similar powers of the republican

magistrate were taken up (cf. pp. 157 fL). The imperium
under the republic covered the right to supervise certain

matters of a politico-religious character, to represent the

state in its dealings with individuals and with other commu-

nities, to command the army and navy, to punish, to exer-
cise civil and criminal jurisdiction, to issue proclamations

POWERS OF THE EMPEROR 345

or edicts, to call and preside over the senate and the

popular assemblies, and to supervise certain administrative
matters.

407. Authority in Politico-Religious Matters. The em-

peror's magisterial right to supervise such religious matters
as had a political side was strengthened by his election to the

four great priesthoods and by his elevation to the position

vipontifex maximus (cf. pp. 342 f.), and was formulated in

the lex de imperio, which empowered him to do quaecumque

ex . . . maiestate divinarum . . . rerum esse censebit. By

virtue of this authority he had the right to name a certain

number of priests* to control the temples, and to exercise a

general supervision over religious affairs.

408. Foreign Affairs. In the management of foreign

affairs the princeps was supreme. The senate, which under

the later republic had taken such matters almost entirely

into its own hands, became purely an advisory body.

This change was merely a return to the early republican

theory, under which only the people or their authorized

representative, the magistrate, could carry on negotiations

with a foreign power. The senate had usurped the func-
tions which it exercised in such matters. The powers of

the republican magistrate in this field were, however, lim-
ited by the rights of the popular assembly ; those of the

princeps were unlimited. This extension of the imperium

was in all probability granted to him specifically by law.

He was empowered on his own authority to declare war, Append. I.

to make peace, or to carry on negotiations with foreign r
nations. This did not, of course, prevent him from asking

the senate for advice on such matters, or from compli-

menting it by allowing it to discuss them occasionally.

409. Command of the Army and Navy. Closely con-
nected with the power just mentioned was the right of the

346

IMPERIAL PERIOD: DESCRIPTIVE

Dio, 53. 17.

Tac. Ann.

2- 43-

Cic. pro
Quinct. 29.

Suet. Claud.

J4> 23 ;
Dio, 71. 6.

princeps to command the army and navy. He had the

exclusive right to levy and organize troops, and to direct

the movements of troops in the imperial provinces, and,

since the unsettled provinces were made imperial (cf. pp.

268, 283), practically the entire army and navy of the
state were under his control. The officers were appointed

by him; the soldiers took the oath of allegiance to him,

and were paid by him. The senate retained the power to

grant a triumph, or the ornamenta triumphalia. Even in

the senatorial provinces the princeps had the mains impe-
rium over the proconsuls, and they looked rather to him
than to the senate for instructions. In this whole matter

again the princeps resumed the power which the king and

the chief -magistrate of the early republic had exercised,
but which the senate, during the period of its ascendency,

had in large part usurped.

410. Judicial Powers of the Emperor as an Appellate

Judge. Perhaps the most important change which the

empire made in the judicial powers of the executive was

to introduce the principle of appeal. Under the republic

this right was unknown. The nearest approach to it lay in

the veto power which the tribune seems to have exercised

on rare occasions even in judicial matters. The appellate

power which the princeps freely used seems to have devel-
oped out of his magisterial right to exercise jurisdiction and

his tribunician power.

411. The Emperor's Jurisdiction in Civil Cases. In this
way he heard appeals in civil cases from the governors of

provinces, and from Roman or Italian magistrates. Such

appeals were sometimes heard by him in person. Some-
times they were heard before persons delegated by him for

the purpose ; in certain cases, before the consul or praetor

at Rome, or the governor in a province. Appeals from the

POWERS OF THE EMPEROR 347

decision of a magistrate in the city of Rome were usually

turned over to the praetor urbanus, or later to the prae- Suet. Aug.

fectus urbi. Appeals from the provinces were usually taken H } Dl0' 52
before ex-consuls appointed to hear such cases, but later
they came to the praefectus praetorio. A final appeal to

the emperor from the decision of his representative was

not forbidden, but in all probability was rarely taken. Dio, 52. 33.

Appeals were ordinarily not allowed in jury trials except

when there was evidence of bribery, or when there was a

fundamental legal defect in the constitution of the court

or in the conduct of the suit. The princeps could, of
course, hear a case in the first instance also. He was Suet. Dom. 8.

assisted by a consilium of jurists from the equestrian

and senatorial orders (cf. p. 331). The members of this

body received salaries ranging from 60,000 to 100,000

sesterces. The princeps presided ; the consiliarii gave Suet. Aug.

their opinions in writing, and the princeps rendered his xl'c Ann I5

decision. £»»«•
412. The Emperor's Jurisdiction in Criminal Cases. The

most interesting developments in the organization of the

system of criminal courts were the recognition of the right

of appeal, the gradual disappearance of the jury system,

and the assignment of judicial powers to the senate, and to Dio, 52. 31 ;

the emperor or imperial officials. The first point has been suet/dal. 53.
discussed in a preceding paragraph. As for the senate, it

seems to have acquired its judicial functions first in the

case of senators charged with capital offenses. This was a

very natural development. It was the aristocratic inter-
pretation of the principle that a man has a right to be

tried by his peers. The recognition of the principle was a

matter of much dispute, however, between the senate and Dio, 67. 2 ;

various emperors. The senate in criminal trials bore the 74'
same theoretical relation to the presiding consul as a jury to

348 IMPERIAL PERIOD: DESCRIPTIVE

the presiding judge, and the consul in conducting a court

which exercised the right to inflict capital punishment with-

out appeal was merely calling into existence again a pre-
rogative which the king and the early consuls had enjoyed

(p. 1 6). Hence the assumption of criminal jurisdiction in
capital cases by the consul and senate was merely another
case of reversion to the early theory of the constitution.
Inasmuch as cases in which senators were concerned often

involved men belonging to other classes, especially if the

offense in question was political, the criminal jurisdiction

of the senate was exercised over a greater number of per-
sons than would appear at first thought. The consul

presided, but of course the emperor exercised a controlling

influence. The senate seems to have lost its judicial powers

in the third or fourth century. From that time charges

against senators were heard before the praefectus urbi, the

praefectus praetorio, or the provincial governors.

The emperor himself heard only cases in which the per-
sons concerned were prominent, or the matter at issue was

important. The decision rested with him alone, but he

consulted his consiliarii. Gradually the practice grew up

of conferring on imperial officials the same right to exercise

criminal jurisdiction which the emperor himself enjoyed.

In this way persons charged with the commission of crimes

in Rome or its vicinity were tried before the praefectus

urbi, or in the case of minor offenses, or those of a special

character, before the praefectus vigilum or the praefectus

annonae. The praefectus praetorio heard such cases for

St. R. II. 270. Italy, and the governors in the provinces exercised the

same right for the territory under their control. Appeal

Plin. ad Tra. could be taken, in capital cases at least, to the emperor, but

St R II ̂ e usua^y delegated the praefectus praetorio to act in his

972 f. stead, from whose decision appeal could indeed be taken,

POWERS OF THE EMPEROR 349

t:>ut rarely was taken, to the emperor. Thus the tribunal of

:he praetorian prefect became the court of last resort. In

:his way the quaestiones perpetuae were gradually crowded

out, and disappeared, probably toward the close of the

second century of our era. The emperor and the imperial

officials reached their decisions without the help of a jury,

so that the substitution of the new system for the old

involved the disappearance of trial by jury.

413. Edicta, Decreta, Rescripta, etc. The emperor could

influence legislation directly or indirectly. He seems to

have had the power, for instance, to grant the rights of

Roman or of Latin citizenship on his own authority to

individuals or to communities (cf. pp. 308, 315), but his

greatest influence over legislation lay in an interpretation

and amplification of existing law by issuing edicta, decreta,

I or rescripta, which were not only applicable to the cases

immediately concerned, but furnished precedents for similar

cases in the future. The edicta were imperial proclamations Dig. 28. 2. 26;
addressed to citizens or peregrini, and dealt particularly c. I. L. x.

with matters affecting the army, the treasury, or the food 1, '
supply. The deer eta were judicial decisions of the emperor. 1016;

The rescripta, of which we hear frequently from the time Eph/Eptgr.'

of Trajan, were replies made by the emperor to important IV' 7^7'
questions submitted to him for decision by imperial officers 781; Plin. ad

. ,. ., , Tra. 71. 80.
or private individuals.

Mandata and epistulae contained official instructions

from the emperor. To all these classes of official docu-
ments the generic term constitutiones principis was applied,

although the same term was used in a more restricted

sense of documents in which a general legal principle was

stated. In this way, by interpreting authoritatively exist-
ing laws, and by supplementing them when necessary, the

emperors preceding Diocletian, although they did not have

350

IMPERIAL PERIOD: DESCRIPTIVE

Tac. Ann.
2. 50.

Capit. Macr.
6.

Tac. Ann.

ii. 24-5;
Boissieu,
Inscr. de

Lyon, p. 136.

the general power to legislate directly, exerted a controlling
influence on the development of the law.

414. The lus cum Patribus Agendi. The princeps had

the right to convoke the senate, to preside over it, to lay

matters before it for consideration, or to take part in its

deliberations, when it met under the presidency of another

magistrate. Even when the princeps did not preside, the

business brought up by him took precedence of all other

matters. In the second century of our era, in such cases,

as many as five propositions could be submitted by him

before the senate took up other business. Toward the end

of his reign, when Augustus was unable to attend all the

meetings of the senate, he sent propositions to it in written

form. Propositions of this sort, whether presented orally

or in writing, were out of courtesy adopted without change,

so that in the course of time these orationcs principis,

as they were called, were thought of as forming an essen-
tial part of the law of the empire. When the emperor

presided over the senate, his practice differed in one impor-
tant particular from that of the republican presiding officer,

in that he could propose, and ordinarily did propose, a

definite motion for adoption, whereas in important matters

the consul was expected merely to make a statement of the

business in hand (cf . p. 228); but whether he presided or

merely exercised the rights of a senator, whether he was

present or absent, the influence of the princeps controlled

the decisions of the senate. The authority which Augustus

received in his later years to establish a political consilium

has already (p. 277) been mentioned.

415. The lus cum Populo Agendi. Augustus took into his

own hands the control of foreign affairs. Tiberius trans-

ferred the election of magistrates to the senate (p. 291),

and there was a tendency to submit matters for legislation

POWERS OF THE EMPEROR 351

to the same body, so that the meetings of the popular

assemblies were few in number, and of little importance.

Thus the emperor's ius cum populo agendi did not amount
to much.

416. The Nomination of Magistrates and the Appointment
of Officials. In this connection it is convenient to mention

the emperor's practice of passing on the eligibility of candi-
dates for the magistracies, and of recommending certain

names to the electors (cf. pp. 275 f.). This privilege of

nominating candidates was legally recognized by the lex de

imperio Vespasiani in these words : utique quos tnagistratum Append. I.

potestatem imperium curationemve cuius rei petentes senatui

populoque Romano commendaverit, quibusque suffragationem

suam dederit promiserit, eorum comitis quibusque extra ordi-
nem ratio habeatur. Under Augustus the recommendation

was made to the popular assemblies ; under later emperors,
to the senate. The number of candidates recommended

under this law seems to have varied from reign to reign,

according to the degree of respect which the princeps
showed for the senate. The men thus recommended for

office were known as candidate Caesar is or Augusti. When

the princeps himself wished the consulship he could inform

the senate of that fact. The emperor, of course, had the

right to appoint imperial officials without even consulting
the senate. Such officials were, for instance, the various

procurators in the department of finance, the prefects in

the city, and the legati in the provinces.
417. The Finances. Under the republic the effective

control of the finances rested with the senate. In the

early period that body exercised the right to impose a

tributum or special taxes on citizens. It fixed the contri- Liv. 23. 31. i;

butions to be made by the provinces, and although the 24' T
control of the ager publicus was often a matter of dispute

352 IMPERIAL PERIOD: DESCRIPTIVE

between the senate and the popular assemblies, the former,

during the period of its ascendency, legislated with reference

to its rental or sale, as the case might be. In the matter

of expenditure it adopted a budget every five years

covering the amount to be expended by the censor on

public works, and annual appropriations were made by it

Cic. in Pis. 5 ; for the provinces.

418. Division of the Treasury. Under the dyarchy these

functions were divided between the princeps and the senate.

This fact was recognized by the organization of three sep-
arate treasuries, known as the aerarium Saturni, ihejisfus

Caesaris, and the aerarium militare.

419. The Aerarium Saturni. The control of the funds

in the aerarium Saturni rested with the senate, but when

Tac. Ann. in the year 44 Claudius took from that body the right to

dlaud.' 24!^ appoint the officials in charge of this treasury, its authority
Dio, 71. 33. in the matter became purely nominal. An appropriation

bill was necessary before money could be paid out, but the

passage of such a measure was merely a matter of form.

Little by little the revenues paid into the aerarium Saturni

were diverted to the fiscus, and although the distinction

between these two departments was kept up until the reign

of Diocletian, the funds in the former grew smaller steadily,

and in the third century it became simply a municipal

treasury. After 44 the administrative officers in charge of

it were regularly appointed by the emperor.

420. The Fiscus Caesaris. The revenues of the fiscus

Caesaris came mainly from the rental or sale of the ager

Dio, 52. 28 ; publicus in the provinces, from mines, from the vectigalia
Madv. II. ,. 'iii- • i • i •
43I ff. or stipenata paid by the imperial provinces and in some
Dio, 53. 15; measure by the senatorial provinces, from legacies left to

66 •" Don? 9. the emperor, from the aurum coronarium, and from customs
duties and other indirect taxes. The funds in the fiscus

POWERS OF THE EMPEROR 353

were used to support the army and navy, to meet the

expenses of provincial administration, to build roads and

maintain a post system, to cover the expenditure of the

emperor for charitable purposes, and to provide the city
of Rome with grain and water.

421. The Emperor's Private Fortune. Out of the pri-
vate fortune of the emperor his personal expenses and the

outlay necessary in maintaining the imperial household were

probably met, although a careful distinction does not seem

to have been made between the res privata and they?.$mr.
422. The Aerarium Militare. The aerarium militare

was established by Augustus in A.D. 6. It continued in Suet. Aug.

existence up to the third century of our era. He assigned A^'cyr.0^ 36 f.
to it a large sum from his private fortune, and gave it a

permanent income from the tax on inheritances (yicesima

hereditatium et legatorum) and on auction sales (centesima

rerum venalium}. Its funds were not expected to cover

the main expenses for military purposes, but were used

especially to provide for the veterans.

423. Taxation and Adjudication. It is doubtful if the

princeps had the right to impose new taxes. He could,

however, rate the property of citizens, and in the later

period at least he could raise or lower the rate of taxation. Suet.Dom.g;

In the collection of taxes the contract system was gradually

given up. In some cases collections were made by sub-
ordinate officials attached to the office of the procurators ;

in other cases, where communities were required to pay a

fixed sum, the local officials made their payments directly

into the treasury. Similarly, the construction of public

works was no longer let out by private contract. Ques-
tions arising between the aerarium Saturni and citizens

were heard by the officials in charge of the aerarium, with

the right of appeal to the senate. Matters at issue between

354 IMPERIAL PERIOD: DESCRIPTIVE

the fiscus and individuals, after some variation in the

method of procedure, were also adjudicated by the treasury
officials.

424. Coinage. Under the republic the senate had the

entire control of the coinage of money. By legislation of

the year 15 B.C., however, the minting of gold and silver

coins was intrusted to the emperor ; that of copper coins

was retained by the senate.

425. The Censorial Power and Adlectio. Much of the

financial business of which the emperor took charge, such

as the collection of the taxes and the construction of public

works, had been managed in the earlier period by the cen-
sor. Another function also of the censor, that of drawing

up the list of senators, was exercised by many of the

emperors. In the first century Augustus, Claudius, Vespa-
sian, and Domitian held the censorship, the latter taking

it for life. By virtue of this office they not only drew up

a formal list of senators, but men who had held no magis-
tracy they advanced to senatorial rank by the adlectio

C I L v inter quaestorios or inter tribunirios, inter praetorios, inter
1812; consulares, as the case might be. By a somewhat similar

vi. 1359. exercise of power senators of quaestorian rank were pro-

C. I. L. vin. moted inter tribunicios. and so on. The earlier emperors
7062 ;
Tac. Ann. who took the censorial power, and after Domitian all the

Ta? Ann emperors, exercised the right of removing members from
ii. 25. the senate.

426. The Government of Rome. The management of the

city of Rome passed over in time entirely into the hands

of the emperor. The principal branches of the municipal

government were the police and fire departments, the

cura annonae, and the bureaus which had charge of the

aqueducts, of the construction of public buildings, and of

the banks of the Tiber and the city sewers. Augustus,

POWERS OF THE EMPEROR 355

early in his reign, took to himself the right to maintain

public order in Rome, the cura urbis, and delegated this

power to his representative, the praefectus urbi, during his Tac. Ann.

absence from the city. The organization of \hzpraefectura tuet.'Aug. 37.

vigilum, to put 'out fires and protect the city at night, 010,55.26;

was effected in A.D. 6. A famine in 22 B.C. led the same D^ ' u^'3°'
emperor to make extraordinary arrangements for keeping Tac- Ann-
Rome supplied with grain, but he did not organize an

imperial bureau to take charge of the grain supply until late

in his reign. Augustus took the cura aquarum in 1 1 B.C., Frontin. de

and at about the same time the cura operum tuendorum. Aq' " ff'
In the first year of his reign Tiberius assigned the duty of

protecting the city against , inundations to commissioners, 010,57.14;

who after Trajan took charge of the sewers also, and were x ̂

known as curatores alvei et riparum Tiberis et cloacarum C. I. L. V.

urbis. The details of the organization of these bureaus will ii. 1*242.
be considered in another connection. Only the emperor,

from the time of Claudius, had the right to extend the

pomerium.

427. The Government of Italy. The process of reduc-
ing Italy to the level of the provinces, and of making it,

like the rest of the empire, subject to the will of the

emperor, was completed in the third century of our era,

when a governor called a corrector was placed over it. The
movement in this direction had been continuous from the

beginning. Augustus had stationed a fleet at Ravenna, and Suet. Aug. 49.
another at Misenum, under officers of his own appointment.

Troops for the maintenance of public order were also Suet. Aug.
32 ; Tib. 37.

quartered by him at various convenient points. His com- "
missioners, the curatores viarum, took charge of the public

roads. In the reigns of Trajan and Hadrian the adminis-
trative supervision of the emperor over Italy was extended

still further by the establishment of the praefecturae

356 IMPERIAL PERIOD: DESCRIPTIVE

alimentorum (cf. pp. 323 f.), and by the usurpation, on the

part of the emperor, of the right to exercise a control over

the finances of Italian municipalities. The civil jurisdiction

Spart. Hadr. of the officials in these towns was restricted by Hadrian,

and in the third century criminal jurisdiction throughout

Italy was divided between the praefectus praetorio and the

praefectus urbi (cf. p. 364).

428. The Government of the Provinces. The ius pro-
consulare of the emperor made him master of the imperial

provinces, and the mains imperium gave him control over

the governors of senatorial provinces. In the imperial

provinces not only the governors but the officers in com-
mand of the legions were appointed by him. The close

surveillance which he exercised over the details of admin-

istration in his own provinces, and the tendency which

senatorial governors showed to defer to his judgment and

wishes and to follow the precedents established by him in

imperial provinces, have been noted in another connection

(p. 301). Roman citizens could appeal from the judicial
decisions of imperial governors in criminal cases to the

emperor or to his representative at Rome (cf. p. 348).

Appeals from the governors of senatorial provinces were

heard by the emperor or senate, and of course in these

cases the judgment of the emperor, or of his counsellors,
was the decisive factor.

429. The Tribunician Power. The possession of the

tribunician power had for the emperor more of a senti-

mental or traditional than legal value. Many of the con-
stitutional powers which it conferred, like the right to

convoke the senate, came to him in another way, but it did

invest his person with a sacrosanct character, and made him

the recognized champion of popular rights (cf. pp. 201 f.).

Since the sanctity of the tribune's person could be violated

POWERS OF THE EMPEROR 357

by offensive or threatening language, as well as by deeds of
violence, it is easy to see how prosecutions for minuta

maiestas under the empire (cf. p. 291) could be legally
based on this interpretation of the sacrosanct character of

the tribune's office. It is not probable that the emperor
found it necessary to use the ius auxilii or the ius inter-

cessionis directly in legislative or executive matters. The

prestige which his position gave him was so great that a

failure to conform to his wishes on the part of the senate or

of a magistrate is hardly conceivable. We have had occa-

sion to notice (pp. 346—7), however, that certain impor-
tant judicial functions of the emperor perhaps rested on

the ius intercessions . There is a subtle distinction under

the imperial constitution between holding the position of

tribune and having the tribunician power. The emperor,

by virtue of his tribunician power, could veto the action of St. R. n.
a tribune, but he was not himself a tribune, and his action

could not be vetoed by a tribune. This distinction was

probably of little practical importance, however, since no

tribune would dare to oppose him. The tribunician power

was given to the emperor for life. Augustus received it in

36 B.C., Tiberius in 6 B.C., the other emperors from the time

when they were associated in the government by their pre-
decessors, or, if they were not so associated, on the day of

their accession, or shortly after it.

430. Exemption from Certain Laws. In connection

with the tribunician power the fact may be mentioned that

the emperor was exempted from observing certain laws.

Although the laws in question are not specified in the lex

de imperio Vespasiani, the principle is distinctly stated : Append, i.

utique quibus legibus pkbeive scitis scriptum fuit, ne divus

Aug., Tiberiusve Julius Caesar Aug., Tiberiusque Claudius

Caesar Aug. Germanicus tenerentur, us legibus plebisque

358 IMPERIAL PERIOD: DESCRIPTIVE

scitis Imp. Caesar Vespasianus solutus sit, quaeque ex quaque

lege rogatione divum Aug., Tiberiumve, etc.,facere oportuit,

ea omnia Imp. Caesari Vespasiano Aug.' facer e liceat.

SELECTED BIBLIOGRAPHY x

F. B. R. Hellems, The lex de imperio Vespasiani. Chicago (in

press).
J. Kromayer, Die rechtliche Begriindung des Prinzipats. Strassburg,

1888.

H. Pelham, On some disputed points connected with the imperium

of Augustus and his successors, Journ. of Philol. XVII (1888),

pp. 27-52.
H. Pelham, Princeps or princeps senatus, ibid. VIII (1879), PP-

323-333-

1 See also bibliography on pp. 173, 288, 304, 316, 328.

CHAPTER XVIII

IMPERIAL OFFICIALS

(a) Officials Attached to the Imperial Household

431. Imperial Officials. The organization of the differ-
ent bureaus of civil administration under the empire was

effected gradually, and the functions of many officials

changed somewhat from one period to another, so that a

description of the powers and duties of an imperial officer

in one reign may not be strictly accurate for another reign.

Some officials even pass over from the military to the civil

side of the administration, as happens in the case of the

praefectus praetorio ; or the opposite change takes place. In

view of this development and these changes, it will be con-
venient to have in mind especially the imperial system in

the period subsequent to Hadrian, since that emperor did

so much to organize the several bureaus of administration

(cf. p. 318). No classification of imperial officials seems

satisfactory in all respects, but it will serve our purpose

best to group them as follows : (a) those attached to the

imperial household, (b) judges, (c) financial officials ; those

charged with the government (d) of Rome, (e) of Italy, and

(f) of the provinces.
432. The Imperial Family and the Caesar. Most closely

attached to the person of the emperor were the members

of his own family. Since the principate was not an heredi-
tary office, they had no extraordinary powers, titles, or

honors, except as these were conferred on them by the
359

360 IMPERIAL PERIOD: DESCRIPTIVE

senate at the request, or with the approval, of the emperor.

Tac. Ann. The empress usually received the title of Augusta, and the

princes of the imperial household bore the title of Caesar

until the time of Hadrian, who restricted it to the person

whom the emperor had picked out as his successor (cf.

Tac. Ann. p. 34i)« Upon the person selected for the succession the

75^ X I4' imperium proconsular and the potestas tribunicia were
conferred. He was thus made in a sense a colleague of

the emperor, and is designated by Tacitus (Ann. I. 3) as

collega imperil, consors tribuniciae potestatis. The relation

was one of imperfect collegiality, however, for, although

the prospective successor had the mains imperium over all

magistrates and imperial officials, in the exercise of both

his imperium and his tribunician power he must have been

subject to the emperor. The significance of the title of

Caesar and the passage of the two acts above mentioned

lay in the fact that they designated a certain person for

the succession (cf. p. 341). To the Caesar such honors

were ordinarily granted as the title of imperator, and the

right to participate in a triumph and to have his likeness

stamped on coins. He usually held the magistracies also

with the emperor. In the relation existing between Marcus

Aurelius and Lucius Aelius (cf. pp. 319 f.), the collegiate

principle in an almost pure form was recognized, the title

of pontifex maximus being the only one reserved by Marcus
Aurelius.

433. The Praefectus Praetorio. To the praefectus prae-

torio was committed the protection of the emperor's person,
so that, although in time his authority extended far beyond

the limits of the court, he may properly be considered as a

member of the emperor's household. Intrusted at first
only with the charge of the three praetorian cohorts at

Rome, he acquired the command in the course of time

COURT OFFICIALS 361

of all the troops stationed in Italy, with the exception of Dio. 52. 24.

the cohortes urbanae and one legion outside the city. The
control of this armed force in and near Rome, and the

power which it gave him to influence the succession, gave
the praetorian prefect the position which he held next in

importance to the emperor. The execution of imperial

decrees and a general supervision of imperial officials were,

therefore, naturally turned over to him.

His jurisdiction in civil and criminal cases has already

been noticed (cf. pp. 347 ff.). These functions were a

natural development of the original powers of his office.

His position as commander-in-chief of the forces in Italy

carried along with it the right to exercise military jurisdic-
tion over the troops under his command. This duty called

for judicial qualities, and when the principle of appeal was

introduced it was a not unnatural thing to place him in

charge of the appellate court. In this way the office of

praetorian prefect became in the later empire more of a

judicial than of a military position, and was held by the

most distinguished jurists of the period. The legal attain-
ments of the prefect naturally gave him also the leading

place in the judicial consilium of the emperor (p. 331).
The office was restricted to knights under the early empire.

434. The Amici and Comites August!. The amitiAugusti

held a semi-official position at court. They enjoyed the
personal favor of the emperor, and were employed by him
in various administrative matters. From their number he

made up in large measure his consilium, and by men chosen

from among them he was accompanied on his journeys to wilm. Ex.

the provinces. In fact, comes Augusti was essentially an pj. '
official title, and those who were honored with it were

steadily employed on imperial business. Only senators
became comites.

362 IMPERIAL PERIOD: DESCRIPTIVE

435. The Officials a Rationibus. The principal bureaus

attached to the imperial household were those a rationibus,

ab epistulis, a libellis, a cognitionibus, and a memoria. The

imperial fiscus (cf. p. 352) was managed at first by a freed-
c. i. L. man, but after Hadrian by a procurator Augusti a rationi-

bus, or a rationalis, chosen from the equestrian order.

The tabularii and other assistants in this department were
freedmen or slaves.

436. The Officials ab Epistulis. The officials designated

as ab epistulis had charge of the official correspondence of

the emperor. They received despatches from governors,

generals, towns, and embassies, and put into final form the

emperor's replies. Documents intended for Greek-speaking
peoples were written in Greek, so that the bureau was

Dio, 71. 12; divided into the two sections, ab epistulis Latinis and ab

VI. 8606. epistulis Graecis.

437. The Officials a Libellis. The bureau a libellis

received the petitions and memorials addressed by indi-
viduals to the emperor, and drew up decisions or replies

for the emperor's signature.
438. The Officials a Cognitionibus. The officials a cog-

nitionibus were charged with collecting information and

preparing opinions for the emperor on judicial questions

submitted to him for settlement. A legal training was very

important for those who held this office. In the early

period its incumbents were freedmen ; later it was filled

by members of the equestrian order.

439. The Officials a Memoria. Those who held the

office a memoria, which was established in the second

century, were employed in collecting materials for the

emperor's public utterances, or in putting the emperor's
decisions in a suitable form for public presentation.

:

:

JUDICIAL OFFICERS 363

(b) Imperial Judicial Officers

440. Criminal Jurisdiction of the Senate and the Quaes-
tiones Perpetuae. A few words must be said about the

different criminal courts before the judicial functions of

certain imperial officers will be understood. By the close

of the republican period the popular assemblies were no

longer called together as judicial bodies, so that all criminal

cases came before the quaestiones perpetuae (cf. pp. 74,

105 f.). From 70 to 46 B.C. the juries in these courts were
composed of senators, knights, and tribuni aerarii. The

tribuni aerarii were not represented on them after 46, and

Augustus excused the senators from jury duty, but he added

a certain number of men having property amounting to

200,000 sesterces (ducenarii). They served, however, only

on juries in civil cases of minor importance. The quaes-
tio?ies perpetuae disappeared in the third century. The

minal jurisdiction of the senate, which came in with the

pire (cf. p. 277), was exercised over serious political
flenses, especially if senators were concerned (cf. pp. 347 f.).

The penalties of banishment, deportation, or death could be

Jnposed. No appeal could be taken to the emperor, but

e could interpose his veto, if he' wished. The senate lost
its judicial powers in the third or fourth century.

441. Criminal Jurisdiction of Imperial Officials. The

emperor exercised his criminal jurisdiction in person, or

delegated it. When he sat in person he generally observed

the procedure of the criminal law, and was assisted by the

members of the bureau a cognitionibus (cf. p. 362), and by

ch members of his consilium (cf. p. 347) as ne nad chosen

for the case in hand. For special cases he delegated his

power to a index datus, but for cases belonging to certain

categories the praefectus praetorio, the praefectus urbi, the

-

364 IMPERIAL PERIOD: DESCRIPTIVE

praefectus vigilum, and the praefectus annonae were com-

petent without special authorization from him. The praeto-
rian prefect exercised criminal jurisdiction over the soldiers

in Italy, and in capital cases over civilians in Italy outside
of a radius of one hundred miles from Rome, and in the

later period on appeal from the governors of provinces (cf.

pp. 348 f., 361). In a similar way the city prefect tried
persons charged with capital offenses committed in Rome

or within one hundred miles of the city. He could even

delegate his judicial power to others. The praefectus vigi-
lum exercised jurisdiction over minor crimes. An appeal

could be taken from his decision to the emperor or the

praetorian prefect. The praefectus annonae heard criminal

cases coming within his special province, such as attempts

to create a corner in grain. The governors of provinces

had criminal jurisdiction, even in capital cases, over all

Roman citizens in their provinces, except that senators,

officers of a certain rank, and members of the municipal

senates had a right to be tried in Rome.

442. Civil Jurisdiction of Republican Courts. For the

adjudication of civil cases the empire inherited from the

republic the courts of the praetors (cf. p. 189), the curule

aediles, the X viri stlitibus iudicandis (cf. p. 210), and the
centum viri. The judicial functions of the curule aediles

were of little importance (cf. p. 206). The centumviral

Plin. Ep. court was increased in membership from 105 to 180.

6. TV Vff.; Sometimes it sat as a unit, but more frequently it was

Qumt. 5. 2. i. Divided into four sections. Under the empire its members
were probably chosen from among the regular iudices.

Suet. Aug. 36. From the time of Augustus the X viri stlitibus iudi-
candis acted as presiding officers in the several sections of

the centumviral court. The business which came before

the court was essentially the same as under the republic.

FINANCIAL OFFICERS 365

The civil jurisdiction of the praetors was somewhat extended

by the assignment to them of new classes of cases, notably
those arising between the fiscus and individuals.

443. Civil Jurisdiction of Imperial Officials. To the
several civil courts mentioned above we must add for the

empire the court presided over by the emperor or by some

one exercising authority delegated by him. The emperor

himself heard cases in the first instance or on appeal.

Special cases were assigned to a index. Cases falling within

certain categories were heard in the emperor's name by
praetors, consuls, or provincial governors, while questions

of appeal came before the praefectus urbi or the praefectus

praetorio (cf. p. 347). Civil and criminal jurisdiction in
the municipalities will be considered in another connection.

(c) Imperial Financial Officers

444. Census Officials. The valuation of property and
the levying of taxes were based on the census books (libri

censuales) prepared under the supervision of the censitores wilm. EX.

appointed by the emperor, one for each province or smaller ̂ *' I249 '
unit of territory. The method of procedure which they

adopted was similar to that followed by the censor at Rome

(cf. pp. 192 f.).

445. Officials of the Aerarium Saturni. At the begin-
ning of the imperial period the aerarium Saturni was in

charge of the city quaestors (cf. p. 208), but Augustus trans-
ferred it to two praefecti aerarii elected by the senate from Tac. Ann.

the list of praetorian senators. Later it was placed in charge Sig9^. U<
of praetors, and still later it was restored to the quaestors,

but the system finally established by Nero in 56, in accord-

ance with which prefects appointed by the emperor had Wilm. Ex.
Inscr. 1150,

control of it, was retained down to the time of Diocletian. 1152, n88.

366

IMPERIAL PERIOD: DESCRIPTIVE

Wilm. Ex.
Inscr. 638,
1271, 2809 b.

Wilm. Ex.
Inscr. 1253.

Wilm. Ex.
Inscr. 1155,
1162 b;
Dio, 55. 25.

Wilm. Ex.
Inscr. 1292.

Wilm. Ex.
Inscr. 1293.

446. Officials of the Fiscus. The management of the

fiscus was intrusted to an official known successively as the

patronus or procurator fisci, the procurator a ratio nibus,

and, toward the close of the second century, as the ratio-
nalis. From the time of Hadrian this position was filled by

a knight. A subordinate officer, called a procurator, was

appointed to collect the taxes in each province, or to take

charge of taxes of a particular sort, so that one hears, for

instance, of a procurator Asiae and a procurator vicesimae

hereditatium. The procurators sat in judgment on ques-
tions arising between the state and an individual, just as

the censors had done under the republic (p. 194).
447. Officials of the Aerarium Militare. The aerarium

military was managed by three praefecti aerarii militaris

chosen for a period of three years from senators of prae-
torian rank. Under Augustus they were selected by lot,

but later the emperor appointed them, and this change
constitutes one of the earliest instances of the encroach-

ment of the emperor on the traditional rights of the senate
in financial matters.

448. Officials of the Res Privata. To the res privata

or patrimonium of the emperor belonged the estates of

the imperial family and the additions made by legacies,

presents, or by confiscation. This property was in charge

of officials appointed by the emperor, and we hear, for

instance, of a procurator saltus Domitiani. A sharp dis-
tinction between the fiscus and the res privata of the

emperor was not made until the reign of Septimius Severus,

when we find mention of a procurator rerum privata-
rum, under whom in the various parts of the empire

were officials who bore such titles as procurator provincia-
rum Bithyniae Ponti Paphlagoniae tarn patrimoni quam

rationum privatarum.

OFFICIALS FOR ROME 367

(d) Imperial Officers Charged with the Government of
Rome

449. The Praefectus Urbi. The praefectura urbis was

established by Augustus to provide for the government of

the city during his absence. The creation of this office

involved an open recognition by him of the fact that he

was at the head of the state, and that when he left the city

it was without a chief-magistrate, because under the con-
stitutional republic the praefectura urbis was only called

into existence when both the consuls were absent (cf.

p. 212). Tiberius went a step farther than his predecessor,

by appointing a praefectus urbi to hold office whether he
himself was in Rome or not. The incumbent of the office

was named by the emperor for an undetermined period
from the senators of consular rank. He was intrusted with

the maintenance of order in the city, and his duties

required him to take charge in particular of public gather-
ings at the markets, in the theatres, or the circus. For

this purpose he had under his command at the outset

three, and later as many as six, cohortes urbanae, comprising

from 1000 to 1500 men each. Along with his functions

fs a police official in preventing disorder, he naturally

acquired criminal jurisdiction, at first in cases where the

lower classes only were concerned ; but in time these judicial

functions developed to such an extent that his court became

the most important criminal court in Rome, and even

extended its jurisdiction far beyond the limits of the city.

450. The Praefectus Vigilum. The provision which

had been made under the republic for the extinction of

fires having proved utterly inadequate, in A.D. 6 Augustus

organized seven cohorts of 1000 to 1200 men each, charged

with this duty. This body of men was also used as a police

368
IMPERIAL PERIOD: DESCRIPTIVE

Suet. Aug.
42; Tac.
Ann. 6. 13.

Frontin. de

Aq. 98 ff.

Frontin. de
Aq. 105.

force to protect the city at night, and, therefore, cooperated

with the cohortes urbanae in maintaining order. It was in

charge of the praefectus vigilum, who, like the city prefect,

acquired criminal jurisdiction, but in his judicial capacity

he was subordinate to the praefectus urbi. Since the

vigiles were usually freedmen, and were commanded by

an officer who held only the equestrian rank, they exer-
cised far less political influence than the praetorian or urban

cohorts.

451. The Praefectus Annonae. To supply grain to the

city without interruption was a matter of so great econom-
ical and political importance that a special department of

the government with numerous officials was established to

arrange for it (cf. p. 355). Upon this bureau, which was
in charge of an official known as the praefectus annonae,

devolved the duty of maintaining a general supervision of

the sources of supply in the provinces, of the transpor-
tation of grain to Rome, and of its distribution to the

needy. Incidental to its duties also were the maintenance

of suitable ports of entry and the control of the provision

markets in Rome. The prefect in charge had civil and

criminal jurisdiction over certain cases arising in commercial
transactions.

452. The Commissioners Having Charge of Aqueducts,

Buildings, and Sewers. The three boards which supervised

the aqueducts, public buildings, and sewers formed, with
the commission to which Italian roads were intrusted, a

college whose members were of senatorial rank and were

appointed by the emperor for an indefinite period. The

curatores aquarum were three in number, and took over

the aqueduct system as Agrippa left it at his death. From

the time of Claudius they were assisted by a freedman or

knight appointed by the emperor and bearing the title of

/OFFICIA
LS FOR

ITALY
369

procurator aquarum. The curatores operum publicorum

had nothing to do with the construction of new buildings.

The emperor took charge of that matter himself, and met

the attendant expenses from the spoils of war, from private Mon. Ancyr.

contributions, and from sums appropriated by the senate 4'
for the purpose. The commissioners mentioned above

took upon themselves only the function, which the aediles

had formerly exercised, of keeping public buildings in

repair. The duties of the curatores alvei et riparum

Tiberis et cloacarum urbis have been mentioned already

(cf- P- 355)-

(e) Imperial Officers in Italy

453. Imperial Administration of Italy. The system of

local government adopted in the municipia throughout

Italy has been briefly discussed in another connection

(cf. pp. 299 f.), so that we are concerned here only
with the administrative officials appointed to represent

the central government. Augustus divided Italy outside

of Rome into eleven regiones, although these territorial
sections do not seem to have been the units adopted for

administrative purposes in all cases, as we should expect

them to have been. The principal matters of business of

which the central government took partial or complete

charge were the management of the roads, the control of

the alimentatiOy the supervision of local finances and of
the civil and criminal courts.

454. The Cura Viarum. The cura viarum came into

the hands of imperial officers in 20 B.C. Each of the great

roads was put in charge for an indefinite period of a
curator of senatorial rank, selected by the emperor. It

was his duty to keep the road in good condition and Ta,c;An£io
to protect public property connected with it from the 59. 15; 60. 17.

IMPERIAL PERIOD: DESCRIPTIVE

Asbach,
Rom. Kaiser-
turn, etc.
i88ff.

Wilm. Ex.

Inscr. 2844-8;
Plin. Pan.
26 ff . ;
Dio, 68. 5.

Wilm. Ex.
Inscr. 1179,
1194.

Wilm. Ex.
Inscr. 2167,
2479.

Spart. Hadr.
22 ; Appian,
B. C. 1.38;
Wilm. Ex.
Inscr. 1195,
1197.

encroachment of individuals. Branch roads were in the

care of procuratores of equestrian rank.

455. The Cura Alimentorum. Possibly Domitian estab-
lished the cura alimentorum, but more probably it dates

from the reigns of Nerva and Trajan (cf. pp. 323 f.),
who established foundations, from the interest of which

gratuities in the form of money or grain were given each
month to a selected number of children of free birth. The

immediate management of the funds set aside for the pur-
pose, and the distribution of the monthly allowance, were

in the hands of municipal officials ; but a general super-

vision of the matter was confided to a praefectus or a procu-
rator for each district, with perhaps a single praefectus

alimentorum in charge of the whole department. The

money which the state appropriated was in many cases

supplemented by the gifts of public-spirited citizens.
456. Supervision of Municipal Finances. It was Trajan

also who introduced the practice of bringing municipal

finances under imperial supervision. He and his successors

appointed for the municipalities curatores of senatorial or

equestrian rank, whose duty it was to audit the town
accounts, and whose consent must be obtained before a

town could contract a new debt or sell public property.

It is not clear whether one of these officials was appointed

for each Italian town or only when imperial supervision
seemed desirable.

457. luridici. The establishment of district courts, to

use a modern term, dates from the reign of Hadrian (cf.

p. 318). The institution was not kept up by Antoninus

Pius, but was restored by M. Aurelius. The judges were of

senatorial rank and bore the title of iuridici. Ultimately,

as we have already seen (p. 355), Italy lost entirely its
exceptional position and sank to the level of the provinces.

OFFICIALS FOR THE PROVINCES 3/1

(/) Imperial Officers in the Provinces

458. Imperial Control of the Provinces. The control

which the emperor exercised over imperial provinces was

supreme. The senate nominally supervised the govern-
ment of senatorial provinces, but the mains imperium of

the emperor, and his exalted position, led senatorial gov-
ernors to turn to him for advice and instructions. Further-

more, even in the senatorial provinces certain administrative

departments, for instance those which had to do with public

roads, the post, and some branches of the financial system,

were managed in the name of the emperor. Only in the

case of the finances, however, did the emperor have a per-
sonal representative, styled a procurator, in the senatorial Dio, 53. 15

provinces.
459. Limitations and Extensions of the Power of Imperial

Officers. The general system of government in the prov-
inces, and the limits put on the jurisdiction of governors

in civil and criminal cases, have been discussed elsewhere

(cf. pp. 284 f., 346 f., 348 f.), so that it only remains for us
to mention certain factors which tended to curtail in some

respects, and to extend in other ways, the power of the

emperor's representatives. In general it may be said that,
as time went on, the cause of local self-government lost,
while the rights of a province as a province increased.

The towns and cities lost their independence in some

measure, because they, like the municipalities in Italy

(cf. p. 370), were required from an early period to submit
to the supervision of imperial curatores in financial matters.
On the other hand, the autocratic power of the governor

was lessened, and the province gained to some extent, by
the more direct control which the emperor assumed, and

by the development of provincial assemblies. The strict

3/2 IMPERIAL PERIOD: DESCRIPTIVE

accountability to which governors were held naturally made

them hesitate about taking responsibility in important mat-
ters, and, when the practice of referring questions to the

emperor was once adopted (cf. p. 301), it must have devel-
oped rapidly. The inevitable result of it, however, was to

take from a governor the right of initiative in important

matters. The development of the provincial assemblies

(cf. p. 302) must have restricted the power of governors

Marq. St. still further. All, or almost all, the provinces had concilia
Vcrw I

503 ff. whose right to send deputations or petitions to the emperor,

Tac. Ann. without consulting the governor, came to be freely recog-

Ep. 3.4. 2. nized. The independent existence of the assembly was

Dig. 47. 14. i. recognized by the emperor in the fact also that his reply

was sent directly to it. The possibility which every gov-

ernor had to face, of seeing a document criticising his con-

duct sent to the emperor at the close of his term of office,

must have exercised a wholesome restraining influence on
his administration.

SELECTED BIBLIOGRAPHY x

\V. T. Arnold, The Roman System of Provincial Administration.
London, 1879.

Cagnat, Les impots indirects. Paris, 1882.
Carette, Les assemblies provinciales de la Gaule romaine. Paris,

1895.

E. Cuq, Le conseil des empereurs d'Auguste a Diocletien. Paris, 1884.

P. Guiraud, Les assemblies prov. dans 1'empire rom. Paris, 1887.

Cyprien Halgan, Essai sur 1'administration des provinces senato-
riales. Paris, 1898.

O. Hirschfeld, Untersuchungen auf dem Gebiete d. rom. Verwal-
tungsgeschichte, Bd. I. Berlin, 1877.

O. Hirschfeld, Das aerarium militare, N. Jahrb. f. Philol. XCVII

(1868), pp. 683-697.

1 See also bibliography on pp. 173, 288, 304, 316, 328, 358.

OFFICIALS FOR THE PROVINCES 373

O. Hirschfeld, Die Getreideverwaltung der rom. Kaiserzeit, Philol.

XXIX, pp. 1-96. /
E. Klebs, Zur Entwicklung d. kaiserl. Stadtprafektur, Rhein. Mus.

(N.F.), XLII, pp. 164-178.
Klein, Die Verwaltungsbeamten der Provinzen des rom. Reichs bis

auf Diocletian. Bonn, 1878.

G. Kretschmar, Das Beamtentum der rom. Kaiserzeit. Giessen,
1879.

W. Liebenam, Forschungen zur Verwaltungsgeschichte des rom.
Kaiserreichs, Bd. I. Leipzig, 1888.

W. Liebenam, Die Laufbahn der Prokuratoren. Jena, 1886.

W. Liebenam, Beitrage zur Verwaltungsgeschichte d. rom. Kaiser-
reichs. Jena, 1886.

W. Liebenam, Stadteverwaltung im romischen Kaiserreiche. Leip-

zig, 1900.

J. Marquardt, Romische Staatsverwaltung, 2*e Aufl., 3 vols. Leipzig,
1881-5.

Th. Mommsen, Die diocletianische Reichsprafectur, Hermes, XXXVI

(1901), pp. 201-218.
W. Schurz, De mutationibus in imp. Rom. ordinando ab imp. Hadr.

factis. Bonn, 1883.

CHAPTER XIX

THE MAGISTRACIES

(a) The Magistracies in General

460. The Cursus Honorum. In the election and ap-
pointment of citizens to official positions under the empire,

the division of society into the senatorial order, the eques-

trian order, and the plebs was strictly observed, and corre-

sponding to these three classes there were three careers of
official service, known as the cursus honorum. To citizens

of senatorial rank were assigned, along with certain impor-
tant imperial offices, all the old republican magistracies.

The full cursus honorum for men of this class, leaving out

of consideration the appointive offices, comprised member-
ship in the college of the XX viri, the position of tribunus

militum, the quaestorship, the aedileship, the tribunate of

the plebs, the praetorship, and the consulship. Before the

Flavian period the military tribunate could be held before

or after the vigintivirate, but after that time it took invari-
ably the second place.

461. Conditions of Eligibility. The conditions of eligi-
bility to the vigintivirate were senatorial rank and the

attainment of manhood, as indicated by the assumption

of the toga virilis. The office was, therefore, open to the

sons of senators, and to those whom the emperor had raised

Tac. Ann. to tne senatorial rank. The senatorial census (cf. p. 381) 3. 29; 15.28;
Quint. was of course required in both cases. For the quaestor-

Dio,"52.'2o. ship a candidate was required to have completed his

374

CONDITION OF THE MAGISTRACIES 375

twenty-fourth year and to have held the offices mentioned.

An interval of a year must elapse between the quaestor-

ship and the tribunate of the plebs or the aedileship, and St. R. i. 535.

another year before the praetorship could be held. Patri-

cians could pass directly from the quaestorship to the prae- St. R. 1. 555,

torship, although the minimum age requirement of thirty n' 3'
years for the praetorship took away the advantage which DH>, 52. 20.

they would otherwise have had over the plebeians. An inter-
val of two years was required between the praetorship and

the consulship, which practically fixed the age requirement St. R. 1. 528,

for the consulship at thirty-three. Candidates were eligible
to the same office again after a short interval, and it was

not illegal to hold a magistracy and an imperial office at the
same time. From the restrictions mentioned above candi-

dates for office could be relieved by the emperor, and fathers Plin. Ep.

of families were regularly given precedence over others.

462. Nomination ; Election ; Term of Office. The formali-
ties attending nomination were like those under the republic,

except that the emperor exercised the right of nomination

(cf. pp. 275 f., 351). From the reign of Tiberius magis-
trates were elected in the senate. The term of office con-

tinued to be a year, except in the case of the consulship.

463. Loss of Dignity and Power. The magistracies

suffered, of course, a serious loss of dignity and real power.

Since the emperor's power to nominate candidates for office

counted for so much, a citizen's political future depended
on imperial favor, and when he was elected he could not

hope to exercise freely the traditional functions of his office

with the emperor, or an appointee of the emperor, as his

colleague. Furthermore, the powers of the several magis-
trates were seriously curtailed by law, as we have already

seen, and by the assignment of magisterial functions to

imperial procurators and prefects.

3/6 IMPERIAL PERIOD: DESCRIPTIVE

(b) The Several Magistracies

464. The Consul. The most significant formal change

which the consulship experienced under the empire was

the shortening of the term of office. Up to the death of

Herz. ii. Nero the term was usually one of six months ; after that

date ordinarily of two or four months. The purpose of

the change was to lessen the importance of the office.

St. R.I. 588 f. The election of the first pair of consuls for a given year,

known as consumes ordinarii, usually took place in the

autumn of the preceding year. The consuks suffecti were

commonly chosen at the beginning of the year during

which they were to serve. Official documents were still

dated by mentioning the consuls of the year in question,

but the names of the consuks ordinarii were usually selected

for the purpose. This gave them a certain prestige over

the consuks suffecti.

The principal functions of the consul consisted in pre-
siding over the senate, in exercising judicial powers in

certain cases, and in taking charge of the ludi circenses and

other public games. The senate under the early empire

had nominal charge of Rome, Italy, and the senatorial

provinces, and the importance of the consulship depended

largely on the success which the senate had in making

good its constitutional rights within these limits — and its
success in this matter varied from reign to reign. The

criminal jurisdiction and, to some extent, the civil juris-
diction of the consul were exercised by him in conjunction

with the senate. Apart from that body, however, he heard

Suet. Claud, certain important classes of civil cases, assigned to him by
21. • Instit. ,,
lust. 2. 23. i. the emperor.

465. The Praetor. Julius Caesar had raised the number

of praetors to sixteen (cf. p. 137). Augustus reduced it to

THE SEVERAL MAGISTRACIES 377

twelve, but under succeeding emperors it was raised until

it reached its maximum, eighteen, under Claudius. The

praetor urbanus still took precedence over his colleagues.

Next him came the praetor peregrinus. The encroach-
ment of the emperor and of his officials, however, on the

prerogatives of the city praetor greatly diminished the

importance of his position. The significance of the office

of the praetor peregrinus was taken away in large measure

by Caracalla's edict. The powers of the whole college of
praetors were seriously abridged also by the publication of

Hadrian's edictum perpetuum (cf. p. 318), which robbed
them of the right to issue their annual edicts, by the assign-

ment of certain civil cases to the consuls (cf. p. 376), and

by the appointment of district judges for Italy (cf. p. 318).

A partial compensation for these losses may be found in

the fact that the supervision of certain public games was Dio, 54. 2 -,
given to them, and, for a time, the administration of the It I$. ,. 77.

aerarium Saturni (cf. p. 365). Their principal function,

that of presiding over the quaestio perpetua, was lost when

that court disappeared in the second or third century

(cf. p. 349).

466. The Censor. The censorship, as a republican insti-
tution, came to an end in 22 B.C. In that year the office

was held by P. Aemilius Lepidus and L. Munatius Plancus, Veil. 2. 95.

although the census was not completed. Claudius, with
his fondness for tradition, attempted to revive the office by

having himself and L. Vitellius made censors in the year 47 ; Nipperdey on

but the precedent was not followed. This seems to have IT I3
been the last effort made to treat the office as a separate

magistracy. In all other cases its functions were apparently

exercised by the emperor alone, or by the emperor in con-

junction with some other member of the imperial family.

Thus, in 8 B.C. Augustus took the census alone, in A.D. 14

3/8 IMPERIAL PERIOD: DESCRIPTIVE

with Tiberius, while in A.D. 73-4 Vespasian and Titus
cooperated in taking it. In the year 84 Domitian took

the censorial power for life (p. 310). The duties of the

office (cf. pp. 191 f.), as exercised by the emperors, consisted
in the assessment of property and in drawing up the lists of

senators and knights. The management of finances was, in

large measure, assigned to certain commissions and imperial

officers, as we have already seen (cf. pp. 354, 365 f., 369).

467. The Aedile. Julius Caesar had increased the

number of aediles to six, assigning to the new members

of the college supervision of the grain supply (cf. p. 137),

but during the reign of Augustus this function was turned

over to a board of commissioners (cf..pp. 355, 368). The

aediles lost the cura ludorum also (cf. p. 377), and their

right to maintain order in the city was in large measure

relinquished in favor of the praefectus vigilum and the

praefectus urbi (cf. pp. 367-8). There is no mention of
the office later than the middle of the third century.

468. The Tribune. The tribune retained under the

empire his sacrosanct character, his ins auxilii and ins

inter cessionis, his right to summon the senate and probably

the popular assembly also. But these were formal powers

with little meaning. Thus, for instance, his action could

be vetoed by the emperor, but he could not interfere with

the emperor (cf. p. 357). His right to summon the popular

assembly was of little importance because of the decadence

of that body. What little significance the office had lay
Tac. Ann. in the fact that the tribune could veto the action of the

'I3' '47* senate, protect citizens in the courts, and impose fines in certain cases.

469. The Quaestor. Augustus seems to have reduced the

St. R. II. number of quaestors from forty to twenty. The college was
528, n. 2.

divided into two sections, one consisting of the provincial

THE SEVERAL MAGISTRACIES 379

quaestors, and the other of those whose functions kept
them in Rome. A quaestor was assigned to each one of

the eleven senatorial provinces, except that two were sent

to Sicily. Of the eight remaining members of the college,

two were quaestores urbani and two were assigned to each

of the consuls and to the emperor. In the provinces the

quaestor, who bore the tit|e quaestor pro praetore, repre-

sented the aerarium Saturni, and exercised the juris-
diction which had traditionally belonged to his office

(pp. 208-209). The quaestores urbani had charge of the
aerarium for a time, but this was taken from them in the

year 56 (cf. p. 365). Thereafter their principal duty con-
sisted in caring for the decrees of the senate. The two Dio, 54. 36.

quaestors selected by the emperor acted as his secretaries Tac. Ann.

in laying matters before the senate. The four quaestors

assigned to the consuls were subordinates in the service of
those officials.

470. The XX Viri and Extraordinary Magistrates. The

college of I II I praefecti Capuam Cumas (cf. p. 210), and

that made up of the // viri viis extra urbem purgandis,

were abolished under the empire, and the four remaining

groups were consolidated into a single college known as

the vigintivirate. The X viri stlitibus iudicandis, from the

time of Augustus, presided in the centumviral court (cf.

p. 364). The Iff viri monetales had charge of senatorial

coinage only (cf. p. 354). The functions of the /// viri

capitales were seriously abridged by the establishment of

the praefectura vigilum. Otherwise the duties of the

members of these groups of officials were unchanged.

Some significance was given to these offices, however, by

the fact that they were made the first step in the cursus Tac Ann

honorum (cf. p. 374). Of the extraordinary republican l

magistracies (cf. pp. 211 ff.), we hear of the praefectus 1132.

380 IMPERIAL PERIOD: DESCRIPTIVE

urbi feriarum Latinarum, of praefecti frumenti dandi

ex s. f., and occasionally of special commissioners sent out

by the senate.

SELECTED BIBLIOGRAPHY l

Julius Asbach, Zur Geschichte des Konsulats in d. rom. Kaiserzeit,

Histor. Untersuchungen, etc., pp. 190-217. Bonn, 1882.
J. Centerwall, Quae publica officia ante quaesturam geri solita sint

temporibus imperatorum. Upsala, 1874.
Chambalu, De magistratibus Flaviorum. Bonn, 1882.

G611, Ueber d. rom. Censur zur Zeit ihres Untergangs. Schleiz, 1859.
G611, Das Volkstribunat in d. Kaiserzeit, Rhein. Mus. (N.F.),

XIII. in ff.

Henzen, De nundinis consularibus aetatis imperatoriae, Ephem.

Epig. I. 187-199.
Lenel, Das Edictum perpetuum. Leipzig, 1883.

1 See also bibliography on pp. 173, 219, 288, 304, 316, 328, 358.

CHAPTER XX

THE SENATE

(a) Composition of the Senate

471. Size of the Senate. On at least three different

occasions, as he himself tells us (Mon. Ancyr. II, 1. 2),
Augustus revised the list of senators. As a result of these

revisions, the membership was reduced from 900 (cf.

p. 137) to 600, which was accepted as the normal number Dio, 54. 13 f.
under the empire. In drawing up his lists Augustus also

took occasion to exclude many men of low birth, whom Suet. Aug. 35;

Julius Caesar had admitted. In this way he restored the
aristocratic character of the senate.

472. Admission to the Senate. The conditions of eligi-
bility to membership in the senate included citizenship and

free birth, an acceptable reputation, and property rated at Dio, 54. 17;

1,000,000 sesterces. By those who fulfilled these condi- 37;'sUet.
tions admission to the senate could be had by securing Aus- 4*-
election to the quaestorship. Inasmuch as the magistracies

were open only to those of senatorial rank, that is, to the

sons of senators (cf. p. 374), the senate became a close

corporation. The emperor could, however, at his discretion

grant to men not of senatorial rank, who had the necessary

property, the right to wear the latus clavus, or broad

purple stripe on the tunic. This entitled them to become

candidates for a magistracy with the prospect later of

entering the senate. Furthermore, citizens with a fortune

of 1,000,000 sesterces, who had not held a magistracy,

381

382 IMPERIAL PERIOD: DESCRIPTIVE

were from time to time admitted to the senate by adkctio

(cf. p. 354).
473. The Album Senatorium. From 9 B.C. on, the album

senatorium, or official list of senators, was revised each year.

The names of those who had held a magistracy since the

last revision, and of those chosen by the method of adleetio,

were added to the old list, while those whose property had

fallen below the required minimum, and those who had

been convicted of an offense against the laws, were excluded

from the senate. In the list the names were arranged in

the order of official rank. After the emperor's name came
those of the consuldres, then the praetorii, etc. Those who

had held a given magistracy more than once ranked higher

in dignity than those who had held it once only. No

distinction was made between ex-consuls who had been

consules ordinarii and those who had been suffecti. Up to

the time of Pertinax those who were assigned to a given

group by adlectio were of equal rank with those who had

attained the position in question by virtue of having held a

magistracy.

(b) Meetings of the Senate

474. The Presidency of the Senate. The magistrates

who had the ius cum patribus agendi under the republic

(cf. p. 225) exercised that right under the empire also.
Of course the offices of dictator, master of the horse, and

interrex had disappeared, so that they do not come into

consideration. Whether the city prefect had the theoret-
ical right to convoke the senate or not is a matter of no

moment. He would scarcely have exercised it, except

during the absence of the other qualified officials, and such

a contingency could not arise. It is also probably true

that the tribune rarely made use of this privilege. The

MEETINGS OF THE SENATE 383

princeps took precedence of all the magistrates in calling

the senate together, and even when that body had been

convoked by a magistrate, a place of honor was given to

him between the two consuls, or on the tribunes' bench.
475. The Place and Time of Meeting. The ordinary

place of meeting was the curia lulia. Except during the

months of September and October, stated meetings were
held on the Kalends and Ides of each month. Otherwise Suet. Aug.

the senate met at the call of the qualified official.

476. A Quorum. The attendance of senators was

required, but the efforts made to enforce this regulation

were not effective. In the early part of the reign of Dio, 54. 18;

Augustus1 a quorum was fixed at 400 members, but later it l6> 22-
was found necessary to reduce this number and not to Dio, 54. 35 ;

require a quorum for action on unimportant matters.

477. The Transaction of Business. The purpose for

which the senate was convoked was indicated only in a Tac. Ann.

general way in the call which was issued. The subjects

to be considered were laid before the meeting by the pre-
siding officer. Individual senators still lacked theoretically

the right to introduce new business, but in discussing a

matter laid before them they were allowed, as under the

republic, to introduce extraneous questions, and to ask for Tac. Ann.

action by the senate. Senators were asked their opinions 4
in the traditional order (cf. p. 224), except that the Tac. Ann.

emperor gave his views first, or, if he chose, last. During

some reigns at least, when the emperor presided, the

magistrates in office were also called upon in the group Tac. Ann.

to which they belonged. As we have already had occasion 3> I7'
to notice (p. 350), the business of the emperor, whether

he was present or not, took precedence, within certain

limits, of all other matters. In any case the princeps con-
trolled the discussion and the action of the senate, and a

384 IMPERIAL PERIOD: DESCRIPTIVE

senator could indicate his disapproval of a measure only

by staying away from the meeting when the bill in question

was to be presented. The discessio was the accepted

method of voting, even upon candidates for the magis-
tracies. Trajan introduced the secret ballot for the latter

purpose, but the new arrangement did not become perma-
nent. It was the duty of the presiding officer to appoint a

committee for the formulation of each motion, and decrees

which were intended for the public eye were engraved on

bronze tablets. One of the quaestors, appointed for the

purpose by the emperor, and known as ab actis senatus,

Tac. Ann. prepared for the archives the acta senatus, or proceedings

Wilm. Ex. ' of the senate, which comprised the senatus consulta, official

J"^n 636' documents submitted to the senate, and the speeches made
by leading senators. From these records such extracts as

Plin. Pan. 75. the senate selected were published in the acta diurna.

(c) The Powers of the Senate

478. The Senate and the Princeps. In the last years

of the republic, and in the period of transition from the

republic to the dyarchy, the senate had been reduced to

the position which it theoretically held under the consti-
tution, viz., that of an advisory body. Under the new

regime its formal powers were much greater and more

explicitly recognized. It became a legislative, a judicial,

and an electoral body. Its real influence over affairs had

always depended, however, not on the powers which it

had received when the state was organized, but on the
measure of control which it was able to exercise over the

magistrates and over the resources of the commonwealth.

This was still the case under the empire. Bearing this fact

in mind, it is easy to understand how a formal extension

POWERS OF THE SENATE 385

of the powers of the senate by Augustus and Tiberius could

take place simultaneously with a real loss of influence.

The fact that the princeps held his position for life freed
him from the influences which had made the consul amen-

able to it (cf. pp. 67 f.). Furthermore, it lost outright the

management of foreign affairs, the control of the army and

navy (pp. 237 ff., 345 f.), the government of the important

provinces (pp. 283 if.), and consequently in large measure
the management of the finances.

479. The Senate as a Legislative Body. The decadence

of the comitia irfade the senate the sole legislative body in
the state. Senatus consulta had the force of law, and

touched every field of public activity, subject to the limita- Suet. Tib. 30.
tions mentioned in the preceding paragraph. The business

which required the greatest share of its attention was the

financial management and the administration of Rome,

Italy, and the senatorial provinces. Upon all these matters

it heard reports, and took the necessary action. It exer-
cised the right to raise or lower the rate of taxation, but 010,55.25.

only on the imperial initiative. The control of the ager

publicus was, however, transferred to the emperor. It

took action with reference to the introduction of foreign Tac. Ann.

cults, managed the temples, and provided for extraordinary 2
festivals ; but in all religious matters its action must have

been perfunctory, since the emperor was pontifex maximus

and a member of all the important priesthoods. Further-

more, it passed measures imposing penalties on those con-
victed of certain offenses, and granting honors, privileges, piin. Ep.

and dispensation from certain laws to favored individuals 5
or classes.

480. The Senate as a Judicial Body. The criminal

jurisdiction of the senate was exercised mainly in the case

of serious offenses, particularly those of a political nature

386 IMPERIAL PERIOD: DESCRIPTIVE

(cf. p. 347), where senators were concerned. Perha

those charged with such offenses were at the outset

allowed to have their cases heard either before a quaestio

or before the senate. Senators would naturally choose the

latter tribunal. When the practice was once established it

developed rapidly. The procedure, as can be seen from

Tac. Ann. the well-known case of Piso, seems to have been modeled

on that followed in the quaestiones. The consul presided,
Tac. Ann. and the senate delivered its verdict in the form of a senatus

Ta^ Ann37 consultum. Even the penalty of death could be imposed,
2. 32- and no appeal could be taken from the senate's decision,

Tac. Ann. although the emperor could virtually grant a pardon by

using his veto power. Appeals could also be taken to the

senate by senators and members of certain other favored

classes from the decisions of senatorial governors in capital

cases. In civil cases also appeals came to the senate from

the senatorial provinces, but they were usually referred by
it to the consuls.

481. The Senate as an Electoral Body. The most

important function of the senate as an electoral body

consisted in choosing the emperor (cf. p. 341), and in

joining with the popular assembly in conferring on him his

constitutional powers (cf. pp. 341 f.). The right to deify a

deceased emperor, or to pass the act known as the damna-

tio memoriae, was its exclusive prerogative (cf. pp. 343 f.).

Tiberius transferred the election of magistrates to the

senate, but its freedom of choice was in large measure

restricted by the emperor's right to name candidates for
the several offices (p. 351). Notwithstanding this fact,

there was a lively competition for the several magistracies,

Plin. Ep. and candidates for office gave costly presents and elabo-

rate dinners to their senatorial colleagues in the hope of

winning their suffrages.

=

POWERS OF THE SENATE
387

SELECTED BIBLIOGRAPHY *

Caduzac, Decadence du. senat rom. depuis Cesar jusqu'a Constantin.
Limoges, 1847.

E. Cuq, Le conseil des empereurs, d'Auguste a Diocletien. Paris,
1884.

Dumeril, De senatu romano sub imp. Augusto Tiberioque. Paris,

1856.
Diirr, Die Majestatsprozesse unter dem Kaiser Tiberius. Heilbronn

Progr., 1880.
Rotter, Ueber d. Verhaltniss zwischen Kaisertum u. Senat unter

Aug. u. Tib. Prague, 1875.

1 See also bibliography on pp. 243, 288, 304, 316, 328. 358.

CHAPTER XXI

THE PEOPLE

(a) Citizenship

482. The Methods of Acquiring Citizenship. Citizenship

could be acquired, as under the republic, by birth, by adop-
tion, by manumission, and by a special grant. The son of

a Roman citizen inherited the rights of citizenship. The

son of a Latin acquired them when he was adopted by a

Roman citizen. The other two methods of acquiring them
call for a fuller statement.

483. Citizenship Acquired by Special Grant or by Manu-
mission. Various classes of persons acquired the rights of

citizenship by virtue of having conformed to certain speci-
fied conditions. Thus, for instance, those who received an

honorable discharge, after having served twenty-five years

in the auxiliary force, or twenty-six years in the navy,
became Roman citizens. Latins gained the same privilege

when they were enrolled in the legions, and magistrates in

C. i. L. II. towns enjoying the Latin rights were honored with Roman

1945 ' ' 532' citizenship. Freedmen also, after serving a certain number
of years as vigiles, gained full civic rights. The conditions

on which citizenship was granted to individuals or particular

communities cannot be so exactly stated. Personal favor,

or political considerations, or a desire to reward those

Suet. Aug. who ha(j rendered a noteworthy service to the community,
Dio. 60. 17; were usually the deciding factors in these cases. Augustus Tac. Hist.
i. s. gave the rights of Roman citizenship to few communities,

388

CITIZENSHIP 389

but his successors bestowed them upon towns in all parts

of the empire. The imperium proconsular of the emperor

entitled him to make these grants in the imperial provinces

(cf. p. 245), but, although Augustus may have consulted
the senate and popular assembly in cases outside the

imperial provinces, it is plain that his successors felt free, on

their own authority, to grant Roman citizenship to any indi-

vidual or community. The greatest addition to the number Dio, 57. 17
of citizens, however, came by way of manumission, and f

the rapid increase in the number of freedmen which resulted J4 ; Tac. Ann. i. 58.

seemed so serious a matter to Augustus that he caused a

series of laws to be passed to restrict it (cf. p. 390).

484. The Loss of Citizenship. As under the republic

(cf. p. 245), those who had been captured in war, turned

over to the enemy, or sold into slavery suffered capitis

deminutio maxima. The third provision just mentioned

underwent a strange interpretation or extension in the case

of those known as servi poenae. The legal fiction involved

in the matter is clearly indicated by Pliny (ad Traianum,

XXXI. 2) : in plerisque civitatibus, maxime Nicomediae et

Nicaeae, quidam vel in opus damnati vel in ludum similiaque

his genera poenarum publicorum servorum officio ministerio-
quefunguntur atque etiam ut publici servi annua accipiunt.

Those became servi poenae, qui ad ferncm aut ad bestias

aut in metallum damnantur (Dig. XXVIII. i. 8. 4). Capitis
kminutio media was visited on those who suffered deportatio,

>r transportation to an island. Relegatio, or the penalty of

iing obliged to live within a certain section of the empire,

did not bring with it a loss of citizenship.

485. The Rights of Roman Citizens. All Roman citi-

zens, except freedmen, had the full enjoyment of the tra-
ditional iura commercii, conubii, provocations, legis actionis,

suffragii, and the ius honorum. In respect to their private

390 IMPERIAL PERIOD: DESCRIPTIVE

rights freedmen stood essentially on the same plane as

freemen, except that they were forbidden to marry with
members of the senatorial order and were liable to the

punishment of being obliged to live at least one hundred

miles from Rome for certain offenses against their patrons.

Freedmen thus punished were known as peregrini deditidi.

All freedmen were still restricted to four of the city tribes

(p. 247), but this restriction was of little moment because

of the decadence of the popular assemblies. The most

important limitations put on them were in the matter of the

ius honorum, and of admission to the equestrian order.

Not only freedmen, but their sons and grandsons, were

Plin. N. H. excluded from the equestrian order and from the magis-

tracies, and consequently from the senatorial order. It was

within the power of the emperor, however, by a natalium

restitutio to remove this disability. Reference has been

made above to the attempt which Augustus made to restrict

indiscriminate manumission. The most important step

which he took in this direction consisted in securing the

Herz. II. passage in A.D. 4 of the lex Aelia Sentia, which provided,

among other things, that slaves under thirty years of age

who were declared free, and those who were declared free

in the will of a deceased owner, did not become technically

free. Their legal status was more clearly defined by the

lex lunia Norbana of A.D. 1 9, which rendered them incapa-

ble of making a will, and gave them the rights, with certain

Nipperdey limitations, of Latini luniani.

2n59andAnn' 486- The Obligations of Citizenship. The two principal
J3- 27- obligations resting on Roman citizens were the payment of

taxes and service in the army. Roman citizens in Italy

paid no direct taxes. Those in the provinces were subject

St. R. in. to the tributum soli and the tributum capitis. This exemp-

tion of Roman citizens in Italy was the peculiar privilege

THE PLEBEIANS 391

going with the ius Italicum. Military service was incum-
bent on every freeman, but, since a sufficient number of

soldiers was usually to be had by voluntary enlistment, it

was rarely necessary to resort to a draft. In fact, after

the time of the Flavian emperors, the legions were never Herz. n.

recruited from Italy. The legions and the praetorian 349>f'
guard were made up exclusively of free-born Roman citi-

zens and of Latins or peregrini belonging to oppida.

Freedmen served in the navy and in the cohortes vigilum.

(b) The Plebeians

487. The Legal Status of the Plebeians. The old dis-

tinction between the plebeians and patricians is lost sight

of under the empire, but by a strange turn of the wheel of

fortune the term plebs came to indicate, just as it had

done in the early republic, those who were outside the

privileged classes. It comprised, in fact, all those who were

below the senatorial and equestrian orders. And just as

had been the case under the early republic, the plebeians

under the empire were essentially without political rights,

and were shut out of the classes above them by legal

restrictions. There was, however, this important difference

between the two cases. The barrier was not an insur-

mountable one. By acquiring the fortune required of a

knight or senator a plebeian freeman could rise into one of

the higher orders. The most important legal difference,

then, between the plebeians on the one hand and the

members of the equestrian and senatorial orders on the

other, was in the matter of political rights. In one respect

their private rights were less, since for a given offense they

were liable to a severer punishment than were those who Dig. 48.

belonged to the two upper classes.

392 IMPERIAL PERIOD: DESCRIPTIVE

488. The Plebs Urbana. The massing of property in

the hands of the few had practically blotted out the

independent middle class, and the great body of freemen

outside the two orders were partly or entirely dependent

on the state for support. The term plebs urbana was

Mon. Ancyr. practically applied to the 200,000 or more whose names

55/10.' 10' made up the list of recipients of grain.
489. The Plebeians outside Rome. The population in

the Italian municipal towns reproduced in miniature the

state of things in Rome. A freeman who had a rating of

100,000 sesterces, and was eligible in other respects, could

by election to one of the local offices secure admission to

the municipal senate. Those who did not have the requi-
site property were not eligible, so that these small towns

also had their senatorial order and their plebeians, although

the minimum sum which made one eligible to the senatorial

order in the municipalities was so small that the members

of that order constituted a middle class in Italy.

•

(c) T7te Equestrian Order

490. Admission to the Equestrian Order. The conditions

of eligibility to the equestrian order were the possession of

Plin. Ep. property valued at 400,000 sesterces, free birth, and a

respectable standing in the community. It was, however,

in the power of the emperor to pass over the condition of

Suet. Aug. free birth, and to elevate freedmen to the equestrian rank.

Hist. ia.Ci3. Admission to the order rested with the emperor, who estab-
lished a bureau, known as a censibuf equestribus, to receive

applications and collect the necessary information. If the

property of a member of the order fell below the required

minimum, or if his mode of life was objectionable, his name

was dropped from the list.

THE EQUESTRIAN ORDER 393

491. Limits put on the Order. Although up to the

reign of Tiberius the term ordo equester technically included

only the equites equo publico, it seems probable, while still

a matter of dispute, that there was a body of men, who

perhaps may be called equites equo private, who satisfied

the requirements of the equestrian order, but had not tech-

nically been admitted to it. The members of this group

did not have certain privileges conceded to the equites equo

publico, but they received some official recognition until

they were formally excluded from the order by the legislation
of Tiberius.

492. Seviri Equitum Romanorum. The way in which

the equites were organized into turmae is not clear. Men-
tion is made of six turmae of thirty men each under seviri.

Possibly only six of the turmae had special leaders. The

seviri were usually the sons of senators or the younger

members of the imperial family.

493. Insignia and Titles. The members of the eques-
trian order were distinguished by the anulus aureus, the

twiica angustidavia, and by the right to reserved seats in
the theatre and at the circus. From the time of M. Aurelius

the members of the order who were procurators bore the

title of viri egregii, the equestrian prefects were styled viri

perfectissimi, with the exception of the prefect of the prae-
torian guard, who was called vir eminentissimus. The title

vir splendidus was probably applied to the knights living
outside Rome who had held no office.

494. The Equestrian Cursus Honorum. The members

of the equestrian order were especially employed by the

emperor as his representatives in the imperial service, and

in the first century of our era a fixed equestrian cursus

honor um developed. At the bottom of the series were the

militiae equestres, including the praefectura cohortis, the

St. R. in.

481 ff.; Herz. II. 961, n. i ; II. 966, n. 3;
Will. Dr. 385.

Tac. Hist.

T- X3;

Suet. Galba,

14; Plin.

N. H. 33.29;
Liv. Ep. 99.

Wilm. Ex. Inscr. 132,
1058, 1639, 2857.

C. I. L. V.

8659;

VI. 1625 b; IX. 5439.

394 IMPERIAL PERIOD: DESCRIPTIVE

tribunatus legionis, the tribunatus cohortis vigilum, or

cohortis urbanac or cohortis praetoriae, the praefectura

alae, and the praefectura castrorum. An aspirant for

higher honors served in the early p.eriod in three, later

in four of these positions. After the bureaucratic system

of government had been fully developed by Hadrian, a

preliminary civil career could be substituted for the military

service just mentioned. After these preliminary military or

civil positions came the various procuratorships, which may

be classified according to the salaries received as sexa-
genarii (i.e., recipients of 60,000 sesterces), centenarii

(100,000 sesterces), ducenarii (200,000 sesterces), and

trecenarii (300,000 sesterces). The highest official posi-
tions of the equestrian career were the prefectures, such,

for instance, as the praefectura vigilum or the praefectura

annonae. The knights gained in prestige under Gallienus,

who transferred to the equestrian order all the important

military positions. Membership in certain priesthoods was

also reserved for the knights, and the most distinguished

cquites were from time to time admitted to the senate.

In the nature of things, the ordo equester could not be an

hereditary aristocracy, but the sons of knights who satisfied

the conditions governing admission to the order were

naturally preferred to others.

(d) The Senatorial Order

495. Admission to the Senatorial Order. The privileges

of the nobilitas under the republic had depended on the

organization of society (cf. pp. 47 f.). The exclusive rights
of the senatorial order under the empire had a legal basis.

The conditions governing admission to the order were the

same as in the case of the knights (cf. p. 392), except that

THE SENATORIAL ORDER 395

the property requirement was 1,000,000 sesterces. For
those who satisfied these conditions admission was to be had

by birth, or through an imperial grant of the latus davits
to those who were not the sons of senators. Exclusion

from the senatorial order was governed by the same prin-

ciples as those which led to exclusion from the equestrian

order (p. 392).

496. Insignia and Titles. The insignia of the order

were the anulus aureus, the calceus senatorius, and the Suet. Aug.

latus clavus. Like the knights, members of the senatorial 5.3.27!.;
order were entitled to reserved seats at the theatre and at WlU- L I35-
the circus. From the close of the first century of our era

they bore the title viri clarissimi, and even the younger

members of a senator's family were styled clarissimi pueri
or clarissimae puellae.

497. The Senatorial Cursus Honorum. The main privi-
lege which they enjoyed, however, was the exclusive right

to become candidates for the republican magistracies (cf.

p. 374), and thereby to gain admission to the senate.

Certain important imperial offices also were open only to

members of the order. The republican magistracies and

the imperial offices open only to senators constituted the
senatorial cursus honorum, which is illustrated in so many c. I. L. v.

62;

6006.
15262 ;

inscriptions. X.

(e) Latinitas and Peregrinitas

498. Latinitas. As a result of the Social war the rights

of Roman citizenship had been granted to the people of

Italy living south of the river Po (cf. p. 102). Julius

Caesar extended the same rights to the communities of

Transpadane Gaul (p. 122), so that there were no com-

munities with Latin rights in the peninsula at the begin-

ning of the imperial period. The ius Latii was, however,

396 IMPERIAL PERIOD: DESCRIPTIVE

conferred by Vespasian, Domitian, and other emperors

upon many cities in the provinces (p. 315). The citizens

of the municipia or oppida civium Latinorum or coloniae

civium Latinorum, as these Latin communities were vari-

ously called, had the ius commertii, and the prospect of

acquiring the rights of Roman citizenship, in case they

were elected to a local magistracy or admitted to the

local senate. They acquired Roman citizenship also if

they were enrolled in a legion, and individuals who had

rendered a noteworthy service to the state were rewarded

in the same way. Their right to vote in one of the

tribes at Rome (cf. p. 248) amounted to little under the

empire. In general they were subject to taxes and to mili-

tary service. Mention has already been made (p. 390) of
the Latini luniani.

499. The Peregrin!. Even those with Latin rights are

sometimes spoken of as peregrini, but the term is usually

applied only to freemen who had neither Roman nor Latin

citizenship. Into this category fell citizens of independent

states, and members of communities which Rome had con-

quered. Such legal rights as the peregrini had they gained

by treaties between their own states and Rome, or in the

court of the praetor, or through the charter of the province

in which they lived.

They were allowed to acquire property, to buy and to

sell, but they did not have the ius conubii, nor the right

to wear the toga, except as a specially granted privilege.

The peregrini dediticii (cf. p. 390) belonged to a special

category. A large addition was made by Marcus Aurelius

and some of his successors (p. 326) to the number of

the peregrini dediticii by the settlement of barbarian

colonists, especially on the banks of the Rhine and the
Danube.

POPULAR ASSEMBLIES 397

500. The Edict of Caracalla. The edict of Caracalla in

the year 212 granted Roman citizenship to all freemen

living in the Roman empire. This measure did not affect

the Latini luniani or the peregrini dediticii, nor did it

preclude the possibility of establishing new colonies of

peregrini. In point of fact, the first two classes are found

after Caracalla's time, but probably no new colonies of
peregrini were established.

(/) Political Divisions and Popular Assemblies

501. Tribes, Centuries, and Classes. The division of the *
people into thirty-five tribes continued under the empire,
but, since citizens were no longer subject to the tributum

or to military service, it served no other political purpose

than to indicate the citizenship of those whose names

appeared in the list. The one practical purpose which

the tribal list did serve was to give the names of those

who were entitled to gratuities of grain, or to such other

largesses as the state saw fit to dispense. Membership in

a tribe was usually hereditary. Almost all freemen were

assigned to the thirty-one country tribes ; freedmen to the St. R. in.

four urban tribes. Up to a late period the tribes were still 4
divided into centuries of seniores and iuniores. Even the C. I. L. vi.

division of the people into classes continued for a time,

but it ultimately disappeared before the new property

rating on which the equestrian and senatorial orders were
based.

502. The Comitia Curiata. After the fall of the republic

we hear nothing of the lex curiata de imperio (p. 14), the

one political measure upon which the comitia curiata had

the right to act. That body still met, however, to pass on Suet.Aug.65.

family affairs which required formal action.

398 IMPERIAL PERIOD: DESCRIPTIVE

503. The Comitia Centuriata. The machinery of the

comitia eenturiata was still in existence, and the external

forms were still observed, such as the taking of auspices

piin.Pan.63; and the displaying of a red flag on the Janiculum while

the assembly was in session ; but the centuriate comitia had

lost its meaning, and for the sake of convenience almost

all the measures which were submitted to a popular assem-
bly were brought before the comitia tributa. The one

legislative matter over which it had held exclusive control

under the republic, viz., the declaration of an offensive war,

was now within the competence of the emperor ; the elec-
tions were transferred to the senate by Tiberius, and,

although the assembly was called together a few days after

the senate had elected the magistrates, to hear the renun-
tiatio, that ceremony was a simple act of confirmation by

the multitude. The quaestiones had already supplanted

the centuriate comitia in judicial matters.

504. The Comitia Tributa. The comitia tributa assem-
bled for the renuntiatio in the case of the curule aediles,

Dio, 58. 20. the quaestors, and the XX viri, just as the centuriate

assembly met to hear the announcement made of the newly

elected consuls and praetors. In the field of legislation it

played a more important part for a time than the centuriate

comitia. Several of the important laws of Augustus were

Herz. II. passed in this body, and ever in the reign of Domitian

there is evidence of its activity, although, since most of the

bills brought before it were probably drawn up by the

princeps, its action can hardly have been free.

505. The Concilium Plebis. A similar state of things

robbed the concilium plebis of all significance. It was still

in existence under the early empire, but the measures

which it passed were submitted to it by the princeps by

virtue of his tribunician power.

POPULAR ASSEMBLIES 399

SELECTED BIBLIOGRAPHY l

A. v. Brinz, Alimentenstiftungen d. rom. Kaiser, Sitzungsber. d. k.
bayr. Akad. d. Wiss. 1887, Hist. Klasse, pp. 209 ff.

L. Cantarelli, I latini luniani. Bologna, 1883.
G. Cothenet, De la condition des peregrins. Dijon, 1885.
L. M. Hartmann, De exilio apud Romanes usque ad Severi Alexandri

principatum. Berlin, 1887.
H. Lemonnier, fitude hist, sur la condition privee des affranchis,

etc. Paris, 1887.

F. Lindet, De 1'acquisition et de la perte du droit de cite rom.
Paris, 1880.

N. H. Michel, Droit de cite rom. Paris, 1885.
Stobbe, Ueber die Komitien unter den Kaisern, Philol. XXXI.

288-295.

1 See also bibliography on pp. 265, 288, 304, 316, 328, 358.

APPENDIX I

SENTENTIAE, SENATUS CONSULTA, AND OTHER
DOCUMENTS

(a) Senatorial Documents

1. Motion made by Caesar with reference to the Cati-

linarian conspirators (Sail. Cat. 51. 43). Cf. pp. 228 f.

Sed ita censeo, publicandas eorum pecunias, ipsos in vinculis
habendos per municipia, quae maxume opibus valent, neu quis
de eis postea ad senatum referat neve cum populo agat ; qui
aliter fecerit, senatum existumare eum contra rem publicam et
salutem omnium facturum.

2. Motion made by Cicero in 43 B.C. with reference to

Antony's soldiers (Cic. Phil. 8. 33).
Quas ob res ita censeo : eorum, qui cum M. Antonio sunt,

qui ab armis discesserint et aut ad C. Pansam aut ad A. Hir-
tium consules aut ad Decimum Brutum imperatorem, consulem
designatum, aut ad C. Caesarem pro praetore ante Idus Martias
primas adierint, eis fraudi ne sit, quod cum M. Antonio fuerint.
Si quis eorum, qui cum M. Antonio sunt, fecerit quod honore
praemiove dignum esse videatur, uti C. Pansa, A. Hirtius

consules, alter ambove, si eis videbitur, de eius honore prae-
miove primo quoque die ad senatum referant. Si quis post

hoc senatus consultum ad Antonium profectus esset praeter
L. Varium, senatum existimaturum eum contra rem publicam
fecisse.

3. The senatus consultum de Bacchanalibus, so-called,

of the year 186 B.C. (C. I. L. I. 196 =X. I04).1 In reality

1 In most of the epigraphical documents which follow, the text of Bruns, Fontes
Juris Rotnani A ntiqui (6th edition, 1893), has been adopted.

401

402

APPENDIX I

it is a letter from the consuls embodying the decree, and

addressed to certain municipal magistrates.

[Q.~] Marcius L. £., S(p.) Postumius L. f. cos. senatum con-
soluerunt n(onis) Octob. apud aedem Duelonai.

Sc(ribendo) arf(uerunt) M. Claudi(us) M. f., L. Valeri(us)

P. f., -Q. Minuci(us) C. f.
De Bacanalibus quei foideratei esent ita exdeicendum

censuere :

Neiquis eorum ̂ acanal habuise velet ; sei ques esent,
quei sibei deicerent necesus ese Bacanal habere, eeis utei ad

pr(aitorem) urbanum Romam venirent, deque eeis rebus, ubei
eorum ver&a. audita esent, utei senatus noster decerneret, dum

ne minus senatorbus C adesent [quoin e~]a. res cosoleretur.
Bacas vir nequis adiese velet ceivis Romanus neve nominus

Latini neve socium quisquam, nisei pr. urbanum adiesent, isque

[d?]e senatuos sententiad, dum ne minus senatoribus C adesent
quom ea res cosoloretur, iousis^t. Ce[«]suere.

Sacerdos nequis vir eset ; magister neque vir neque mulier
quisquam eset. Neve pecuniam quisquam eorum comoine[#z
/t]abuise ve[/]et ; neve magistratum, neve pro magistratu^/,
neque virum \neque /«#/]ierein quiquam fecise velet. Neve

post hac inter sed conioura[j<? ««/]e comvovise neve conspon-
dise neve conpromesise velet, neve quisquam fidem inter sed
dedise velet. Sacra in ̂ quoltod ne quisquam fecise velet ; neve

in poplicod neve in preivatod neve exstrad urbem sacra quis-
quam fecise velet, nisei pr. urbanum adieset, isque de senatuos

sententiad, dum ne minus senatoribus C adesent quom ea res
cosoleretur, iousis<?t. Censuere.

Homines pious V oinvorsei virei atque mulieres sacra ne
quisquam fecise velet, neve interibei virei pious duobus, mulieri
bus pious tribus arfuise velent, nisei de pr. urbani senatuosque
sententiad, utei suprad scriptum est.

Haice utei in coventionid exdeicatis ne minus trinum noun-

dinum, senatuosque sententiam utei scientes esetis eorum sen-

tentia ita fuit : ' sei ques esent, quei avorsum ead fecisent, quam

SENATORIAL DOCUMENTS 403

suprad scriptum est, eeis rem caputalem faciendam censuere '
atque utei hoce in tabolam ahenam inceideretis, ita senatus
aiquom censuit, uteique earn figier ioubeatis, ubei facilumed
gnoscier potisit ; atque utei ea Bacanalia, sei qua sunt, exstrad
quam sei quid ibei sacri est, ita utei suprad scriptum est, in
diebus X, quibus vobeis tabelai datai erunt, faciatis utei dismota
sient— IN AGRO TEURANO.

4. An extract from the senatus consultum de Thisbaeis,

of the year 170 B.C., preserved on a marble tablet found in

Boeotia (Eph. Epigr. I, p. 278).

(a] KotvTO? Mcuvios Ttrov wo? o-rpaTTjyos rrji trw/cAr/ran crvve-

/JovAeixraro ev KO/utCTt'wt Trpo T7/xep[u>]i/ CTTTO. eiSvwv 'OKTa>/A/?ptW.

Fpa<£op;eVaH iraprjcrav Mai/ios'AKi'Aios Man'ou vios'OXreftvtJa,
TITOS No/Aicrtos TtVov vids.

Ilepi <Sv ®i<r[/:?]d? Xoyovs e7rot^(rai/ro Trepi roiv KaO' a{i[r]ovs
, oirtve? ev rfji <^>tA.tai r^t Ty/Aerepat eve/xetvav,

ojts TOL Ka0' avTOVS 7rpay/i.aTa €^ryy
irept TOTJTOU rov Trpay /AUTOS OVTWS ISo^cv OTTWS KOIVTO?

Mat'nos o-rpar^yos roiv CK T^S o-w/cXr/rov [TTJCVTC aTrora^^t, ot

av avrtot €K raiv 8^/xoo-tW 7rpa[y/u.Jarcov Kal T^9 tSw

(<5) Q. Maenius T. f. praetor senatum consuluit in comitio
a. d. VII idus Octobres.

Scribendo adfuerunt M'. Acilius M'. f. Vol(tinia), T. Numi-
sius T. f.

Quod Thisbaei verba fecerunt de rebus ad se pertinentibus

ii qui in amicitia nostra permanserunt, ut sibi darentur, quibus

res ad se pertinentes exponerent,

de ea re ita censuerunt : ut Q. Maenius praetor ex senatu

quinque delegaret, qui sibi e re publica fideque sua viderentur.
Censuere.

5. A senatus consultum, passed in 5 1 B.C. with reference

to Caesar's provinces (Cic. ad Fam. 8. 8. 5).

404 APPENDIX I

Pr. Kal. Octobris in aede Apollinis scrib. adfuerunt L.
Domitius Cn. f. Fab. Ahenobarbus, Q. Caecilius Q. f. Fab.

Metellus Pius Scipio, L. Villius L. f. Pom. Annalis, C. Sep-
timius T. f. Quir., C. Lucilius C. f. Pup. Hirrus, C. Scri-
bonius C. f. Pop. Curio, L. Ateius L. f. An. Capito, M. Eppius

M/f. Ter. Quod M. Marcellus cos. v(erba) f(ecit) de pro-
vinciis consularibus, d(e) e(a) r(e) i(ta) c(ensuere), uti L.
Paulus, C. Marcellus coss., cum magistratum inissent, ex Kal.
Mart, quae in suo magistratu futurae essent, de consularibus
provinciis ad senatum referrent, neve quid prius ex Kal. Mart.
ad senatum referrent, neve quid coniunctim, utique eius rei

causa per dies comitialis senatum haberent senatique consul-
turn facerent, et, cum de ea re ad senatum referretur, a con-
siliis, qui eorum in CCC. iudicibus essent, s(ine) f(raude)
s(ua) adducere liceret ; si quid de ea re ad populum plebemve
lato opus esset, uti Ser. Sulpicius, M. Marcellus coss., praetores
tribunique pi., quibus eorum videretur, ad populum plebemve
ferrent ; quod si ii non tulissent, uti, quicumque deinceps essent,
ad populum plebemve ferrent. C(ensuere).

6. A senatus auctoritas (cf. pp. 198 f., 229 f.) of the

year 51. Four tribunes interposed their vetoes (Cic. ad
Fam. 8. 8. 6).

Pr. Kal. Octobris in aede Apollinis scrib. adfuerunt L.
Domitius Cn. f. Fab. Ahenobarbus, Q. Caecilius Q. f. Fab.

Metellus Pius Scipio, L. Villius L. f. Pom. Annalis, C. Septi-
mius T. f. Quir., C. Lucilius C. f. Pup. Hirrus, C. Scribonius
C. f. Pop. Curio, L. Ateius L. f. An. Capito, M. Eppius M. f.

Ter. Quod M. Marcellus cos. v(erba) f(ecit) de provinciis,

d(e) e(a) r(e) i(ta) c(ensuere), senatum existimare neminem
eorum, qui potestatem habent intercedendi, impediendi, moram

adferre oportere, quo minus de r(e) p(ublica) p(opuli)

R(omani) q(uam) p(rimum) ad senatum referri senatique con-
sultum fieri possit: qui impedierit, prohibuerit, eum senatum
existimare contra rem publicam fecisse. Si quis huic s. c.
intercesserit, senatui placere auctoritatem prescribi et de ea

SENATORIAL DOCUMENTS 405

re ad senatum p(rimo) q(uoque) t(empore) referri. Huic s. c.
intercessit C. Caelius, L. Vinicius, P. Cornelius, C. Vibius
Pansa, tribuni pi.

7. The senatus consultum de nundinis saltus Beguensis,

found at Henschir Begar in Africa. Its date is A.D. 138

(C. I. L. VIII. 270 and Suppl. 11451).

SC. de nundinis saltus Beguensis in t(erritorio) Casensi,
descriptum et recognitum ex libro sententiarum in senatu

dic[ta]rum k(apite) VI T. luni Nigri, C. Pomponi Camerini
co(n)s(ulum), in quo scripta erant A[/r/V^]ni iura et id quod
i(nfra) s(criptum) est.

In comitio in curia

[6Vr]ibundo adfuerunt Q. Sa[/]onius Q. f. Ouf. [«Z>]ngus,
. . . [^4]ni Quar[/]inus, C. Oppius C. f. Vel. Severus, C.

For(?) . . C. f \Sex. JEVwjciuO], M. f. Quir. Clarus, P.

Cassius L. f. Aem. Dexter q(uaestor), P. Nonius M. f. Ou[y"].
Macrinus q(uaestor). In senatu fuerunt C.

SC. per discessionem factum.

Quod P. Cassius Secundus, P. Delphius Peregrinus Aleius
Alennius Maximus Curtius Valerianus Proculus M. Nonius
Mucianus coss. verba fecerunt de desiderio amicorum Lucili

Africani c(larissimi) v(iri), qui petunt : ut ei permittatur in
provincia Afric(a), regione Beguensi, territorio Musulamiorum,
ad Casas, nundinas II II nonas Novemb. et XII k. Dec., ex eo

omnibus mensibus I III non. et XII k. sui cuiusq(ue) mensis
instituere habere, quid fieri placeret,

de ea re ita censuerunt : permittendum Lucilio Africano,

c. v., in provincia Afric(a), regione Beguensi, territorio Musu-
lamiorum, ad Casas, nundinas I II I non. Novemb. et XII k.

Decembr. et ex eo omnibus mensibus I II I non. et XII k. sui

cuiusq(ue) mensis instituere et habere, eoque vicinis adve-

nisq(ue) nundinandi dumtaxat causa coire convenire sine iniuria
et incommodo cuiusquam liceat.

Actum idibus Octobr. P. Cassio Secundo, M. Nonio Muci-
ano. Eodem exemplo de eadem re duae tabellae signatae

406 APPENDIX I

sunt. Signatores: T. Fl. Comini scrib(ae), C. lull Fortunati

scrib(ae), M. Caesi Helvi Euhelpisti, Q. Metili Onesimi,
C. lull Periblepti, L. Verani Philerotis, T. Flavi Crescentis.

(b) Actions of the Popular Assemblies

8. Selections from the fragments preserved in literature

of the Laws of the Twelve Tables, dating from 45 1-450 B.C.
Cf. pp. 30 f.

TABULA I

1. Si in ius vocat, ito. Ni it, antestamino : igitur em
capito. Si calvitur pedemve struit, manum endo iacito. Si
morbus aevitasve vitium escit, iumentum dato. Si nolet,
arceram ne sternito.

2. Assiduo vindex assiduus esto ; proletario iam civi quis
volet vindex esto.

3. Rem ubi pacunt, orato. Ni pacunt, in comitio aut in
foro ante meridiem caussam coiciunto. Com peroranto ambo
praesentes. Post meridiem praesenti litem addicito. Si ambo
praesentes, solis occasus suprema tempestas esto.

TABULA II

1 Morbus sonticus . . aut status dies cum hoste . . quid
horum fuit unum iudici arbitrove reove, eo dies diffissus esto.

2, Cui testimonium defuerit, is tertiis diebus ob portum

obvagulatum ito.

TABULA III

i . Aeris conf essi rebusque iure iudicatis xxx dies iusti sunto.
Post deinde manus iniectio esto. In ius ducito. Ni iudicatum

facit aut quis endo eo in iure vindicit, secum ducito, vincito aut
nervo aut compedibus xv pondo, ne minore, aut si volet maiore
vincito. Si volet suo vivito. Ni suo vivit, qui eum vinctum
habebit, libras farris endo dies dato. Si volet, plus dato.

LEGES 407

2. Tertiis nundinis partis secanto. Si plus minusve secue-
runt, se fraude esto.

3. Adversus hostem aeterna auctoritas [esto].

9. The first paragraph of the lex Quinctia de aquaeduc-
tibus of 9 B.C. (Frontin. de Aq. 129). This is a plebisci-
tum. On the method of voting in the two tribal assemblies,
cf. pp. 262 f.

T. Quinctius Crispinus consul populum iure rogavit popu-
lusque iure scivit in foro pro rostris aedis divi lulii pr(idie)
[k.] lulias. Tribus Sergia principium fuit, pro tribu Sex
L. f. Virro [primus scivit].

10. The lex de imperio Vespasiani (cf. pp. 270, 307,
341 f., 345). It is of the year 69, and was found on a

bronze tablet at Rome (C. L L. VI. 930).

.... foedusve cum quibus volet facere liceat ita, uti licuit

divo Aug(usto), Ti. lulio Caesari Aug(usto), Tiberioque
Claudio Caesari Aug(usto) Germanico ;

utique ei senatum habere, relationem facere, remittere, sena-
tus consulta per relationem discessionemque facere liceat ita,

uti licuit divo Aug(usto), Ti. lulio Caesari Aug(usto), Ti.
Claudio Caesari Augusto Germanico ;

utique cum ex voluntate auctoritateve iussu mandatuve eius

praesenteve eo senatus habebitur, omnium rerum ius perinde

habeatur servetur, ac si e lege senatus edictus esset habe-
re turque ;

utique quos magistratum potestatem imperium curationemve
cuius rei petentes senatui populoque Romano commendaverit
quibusque suffragationem suam dederit promiserit, eorum
comitis quibusque extra ordinem ratio habeatur ;

utique ei fines pomerii proferre promovere cum ex re
publica censebit esse, liceat ita, uti licuit Ti. Claudio Caesari

Aug(usto) Germanico;

utique quaecunque ex usu rei publicae maiestate^z^ divina-
rum humawrtrum publicarum privatarumque rerum esse censebit,

408 APPENDIX I

ei agere facere ius potestasque sit, ita uti divo Aug(usto),
Tiberioque lulio Caesari Aug(usto), Tiberioque Claudio
Caesari Aug(usto) Germanico fuit;

utique quibus legibus plebeive scitis scriptum fuit, ne divus

Aug(ustus), Tiberiusve lulius Caesar Aug(ustus), Tiberiusque
Claudius Caesar Aug(ustus) Germanicus tenerentur, iis legibus
plebisque scitis imp(erator) Caesar Vespasianus solutus sit;

quaeque ex quaque lege rogatione divum Aug(ustum), Tibe-
riumve lulium Caesarem Aug(ustum), Tiberiumve Claudium

Caesarem Aug(ustum) Germanicum facere oportuit, ea omnia

imp(eratori) Caesari Vespasiano Aug(usto) facere liceat; —
utique quae ante hanc legem rogatam acta gesta decreta

imperata ab imperatore Caesare Vespasiano Aug(usto) iussu
mandatuve eius a quoque sunt ea perinde iusta rataq(ue) sint,
ac si populi plebisve iussu acta essent

Sanctio.

Si quis huiusce legis ergo adversus leges rogationes plebisve
scita senatusve consulta fecit fecerit, sive quod eum ex lege
rogatione plebisve scito s(enatus)ve c(onsulto) facere oportebit,
non fecerit huius legis ergo, id ei ne fraudi esto, neve quit ob
earn rem populo dare debeto, neve cui de ea re actio neve

iudicatio esto, neve quis de ea re apud [j]e agi sinito.

(c) Edicts

ii. Two sections from the edictum perpetuum praetoris
urbani, entitled respectively (A) De vi turba incendio rel.,
and (B) De iniuriis. Cf. pp. 190, 318.

A. De vi turba incendio rel.

i. Vi bonorum raptorum et de turba. Si cui dolo
malo hominibus coactis damni quid factum esse dicetur sive
cuius bona rapta esse dicentur, in eum, qui id fecisse dicetur,
iudicium dabo. Item si servus fecisse dicetur, in dominum
iudicium noxale dabo. Cuius dolo malo in turba damn/

quid factum esse dicetur, in eum in anno, quo primum de ea

EDICTS 409

re experiundi potestas fuerit, in duplum, post annum in sim-
plum indicium dabo.

. 2. De incendio ruina naufragio rate nave expugnata. In
eum, qui ex incendio ruina naufragio rate nave expugnata
quid rapuisse recepisse dolo malo damnive quid in his rebus
dedisse dicetur : in quadruplum in anno, quo primum de ea re
experiundi potestas fuerit, post annum in simplum iudicium
dabo. Item in servum et in familiam iudicium dabo.

B. De iniuriis. I Qui autem iniuriarum agit,
certum dicat, quid iniuriae factum sit, et taxationem ponat non
mrt/orem quam quanti vadimonium fuerit.

2. Qui adversus bonos mores convicium cui fecisse cuiusve

opera factum esse dicetur, quo adversus bonos mores convicium
fieret ; in eum iudicium dabo.

3. Ne quid infamandi causa fiat. Si quis adversus ea fece-
rit, prout quaeque res erit, animadvertam.

4. Qui servum alienum adversus bonos mores verberavisse
deve eo iniussu domini quaestionem habuisse dicetur, in eum
iudicium dabo. Item si quid aliud factum esse dicetur, causa
cognita isdicium dabo.

5. Si ei, qui in alterius potestate erit, iniuria facta esse
dicetur et neque is, cuius in potestate est, praesens erit neque
procurator quisquam existat, qui eo nomine agat : causa cognita
ipsi, qui iniuriam accepisse dicetur, iudicium dabo.

12. An extract from an edict of the curule aediles. Cf.

pp. 204 ff.

i. De mancipiis vendundis. Qui mancipia vendunt,
certiores faciant emptores, quid morbi vitiive cuique sit, quis
fugitivus errove sit noxave solutus non sit: eademque omnia,
cum ea mancipia venibunt, palam recte pronuntianto. Quod si

mancipium adversus ea venisset sive adversus quod dictum

promissumve fuerit, cum veniret, fuisset, quod eius praestari

oportere dicetur : emptori omnibusque, ad quos ea res pertinet,

(in sex mensibus, quibus primum de ea re experiundi potestas

fuerit} iudicium dabimus, ut id mancipium redhibeatur, si

410 APPENDIX I

quid autem post venditionem traditionemque deterius emptoris
opera familiae procuratorisve eius factum erit, sive quid ex eo
post venditionem natum adquisitum fuerit, et si quid aliud in
venditione ei accesserit, sive quid ex ea re fructus pervenerit
ad emptorem, ut ea omnia restituat, item, si quas accessiones

ipse praestiterit, ut recipiat. Item si quod mancipium capi-
talem fraudem admiserit, mortis consciscendae sibi causa quid
fecerit, inve harenam depugnandi causa ad bestias intromissus
fuerit, ea omnia in venditione pronuntianto : ex his enim causis
iudicium dabimus. Hoc amplius, si quis adversus ea sciens
dolo malo vendidisse dicetur, iudicium dabimus.

13. An edict of the censors of the year 92 B.C.

(Cell. 15. n). Cf. pp. 192 ff.

Renuntiatum est nobis esse homines, qui novum genus
disciplinae instituerunt, ad quos iuventus in ludum conveniat ;

eos sibi nomen imposuisse Latinos rhetoras ; ibi homines adu-
lescentulos dies totos desidere. Maiores nostri, quae liberos
suos discere et quos in ludos itare vellent, instituerunt. Haec
nova, quae praeter consuetudinem ac morum maiorum fiunt,
neque placent neque recta videntur. Quapropter et iis, qui eos
ludos habent, et iis, qui eo venire consuerunt, videtur faciundum,
ut ostenderemus nostram sententiam, nobis non placere.

14. A proclamation of the proconsul of Farther Spain

of the year 189 B.C. (C. I. L. II. 5041).

L. Aimilius L. f. inpeirator decreivit, utei quei Hastensium
servei in turri Lascutana habitarent, leiberei essent ; agrum
oppidumqu(e), quod ea tempestate posedisent, item possidere
habereque iousit, dum poplus senatusque Romanus vellet.
Act(um) in castreis a. d. XII k. Febr.

15. The praescriptio of a proclamation of the proconsul

of Sardinia of the year 69 (C. I. L. X. 7852).

Imp. Othone Caesare Aug. cos. XV k. Apriles descriptum
et recognitum ex codice ansato L. Helvi Agrippae procons(ulis),

EDICTS

411

quern protulit Cn. Egnatius Fuscus scriba quaestorius, in quo
scriptum fuit it quod infra scriptum est tabula Vc VIII
et VI I II etX, etc.

16. An extract from an edict of the Emperor Claudius

of the year 46, bearing the title de civitate Anaunorum

(C. I. L. V. 5050). Cf. p. 349.

M. lunio Silano Q. Sulpicio Camerino cos. idibus Martis

Bais in praetorio edictum Ti. Claudi Caesaris Augusti Ger-
manici propositum fuit id quod infra scriptum est :

Ti. Claudius Caesar Augustus Germanicus, pont(ifex) maxi-
m(us), trib(unicia) potest(ate) VI, imp(erator) XI, p(ater)
p(atriae), co(n)s(ul) designatus IIII, dicit:

Cum ex veteribus controversis pe^dfentibus aliquamdiu

etiam temporibus Ti. Caesaris patrui mei, ad quas ordinandas
Pinarium Apollinarem miserat, quae tantum modo inter

Comenses essent, quantum memoria refero, et Bergaleos,
isque primum apsentia pertinaci patrui mei, deinde etiam
Gai principatu quod ab eo non exigebatur referre, non stulte

quidem, neglexserit, et posteac detulerit Camurius Statutus ad
me, agros plerosque et saltus mei iuris esse : in rem praesentem
misi Plantam lulium amicum et comitem meum, qui cum

adhibitis procuratoribus meis quz'que in alia regione quique in
vicinia erant, summa cura inquisierit et cognoverit, cetera

quidem, ut mihi demonstrata commentario facto ab ipso sunt,
statuat pronuntietque ipsi permitto.

17. An oath of allegiance to the Emperor Gaius, on a

bronze tablet found in Lusitania (C. I. L. II. 172).

C. Ummidio Durmio Quadrato, leg(ato) C. Caesaris Ger-
manici imp(eratoris) pro pr(aetore).

I us iurandum Aritiensium.

Ex mei animi sententia, ut ego iis inimicus ero, quos

C. Caesari Germanico inimicos esse cognovero, et si quis

periculum ei salutiq(ue) eius in/er/ in/er^tque armis bello

internicivo terra mariq(ue) persequi non desinam, quoad

412 APPENDIX I

poenas ei persolverit: neq(ue) me \neque} liberos meos eius
salute cariores habebo, eosq(ue), qui in eum hostili animo
fuerint, mihi hostes esse ducam : si sciens fallo fefellerove,

turn me liberosq(ue) meos luppiter optimus maximus ac divus
Augustus ceteriq(ue) omnes di immortales expertem patria
incolumitate fortunisque omnibus faxint.

[A. d.~\ V idus Mai[^j] in Aritiense oppido veteri Cn. Acer-
ronio Proculo, C. Petronio Pontio Nigrino cos., mag(istris)
Vegeto Tallici, . . . ibio . . . arioni.

18. A tabula patronatus by which the pagus Gurzen-
sium in Africa makes L. Domitius Ahenobarbus, the grand-

father of Nero, its patron (C. I. L. VIII. 68).

P. Sulpicio Quirinio, C. Valgio cos. senatus populusque
civitatium stipendiariorum pago Gurzenses hospitium fecerunt
quom L. Domitio Cn. f. L. n. Ahenobarbo procos., eumque et
postereis eius sibi posterisque sueis patronum coptaverunt,
isque eos posterosque eorum in fidem clientelamque suam
recepit

Faciundum coeraverunt : Ammicar Milchatonis f., Cynasyn-
(ensis) ; Boncar Azzrubalis f., Aethogursensis, Muthunbal
Saphonis f., Cui. Nas. Uzitensis.

(d) Inscriptions illustrating the Cursus Honorum

19. Two inscriptions illustrating the cursus honorum

of a member of the senatorial order under the empire

(C. f. L. VI. 1333 and VI. 332). Cf. pp. 374, 395.

L. Aemilio L. f. Cam. Karo cos., leg. Aug. pr. pr. provinciae

Cappadociae, leg. Aug. pr. pr. censitori provinciae Lugdunen-
sis, leg. Aug. pr. pr. provinciae Arabiae, curatori viae Flami-
niae, leg. leg. XXX U. V., praet, trib. pleb., quaest. Aug.,

trib. militum leg. VIII Aug., trib. militum leg. VIIII His-
panae, X viro stlitib. iudic., sodali Flaviali, XV viro s. f.,

C. lulius Erucianus Crispus praef. alae primae Ulpiae Daco-
rum amico optimo,

THE CURSUS HONORUM 413

[/z^r]cul[i] Victori P. Plotius Romanus cos., sod. Aug. Cl.,
leg. Aug. pr. pr. prov. Arab, item Gal., praef. aer. Sat., leg.
Aug. cens. ace. Hisp. Cit., iur. per Aem. Lig., cur. viae Labic.,
cur. Verc., pr. urb., trib. pi., q. kand., VI vir eq. R. tur. TI,
trib. mil. legg. I Min. et II Adiut, IIII v. v. cur., aedem cum
omni cultu consecravit.

20. An inscription illustrating the cursus honorum of a

member of the equestrian order under the empire (C. I. L.

VIII. 9990). Cf. pp. 393 f.

P. Besio P. f. Quir. Betuiniano C. Mario Memmio Sabino

praef. coh. I Raetorum, trib. leg. X G. p. f., praef. alae
Dardanorum, procuratori imp. Caesaris Nervae Traiani Aug.
Germ. Dacici monetae, proc. provinc. Baeticae, proc. XX
hered., proc. pro leg. provinc. Mauretaniae Tingitanae, donis
donato ab imp. Traiano Aug. bello Dacico corona murali
vallari hastis pur. vexillo argent., exacti exercitus.

21. An inscription illustrating the official career of a

member of the third class (C. I. L. VI. 1808). Cf. pp.

39i f«

Sex. Caecilio Epagatho scrib. libr. tribunicio, apparitori
Caesarum, scrib. libr. q. Ill decur., viat. Ill vir. et IIII vir.,
scrib. libr. aed. cur., patri optimo, Sex. Caecilius Sex. f. Quir.
Birronianus et M. Caecilius Sex. f. Quir. Statianus.

APPENDIX II

SOME PASSAGES, DEALING WITH POLITICAL INSTITUTIONS,
FOUND IN LATIN WRITERS

(a) The Magistracies

1. The aediles, censors, praetors, and consuls.

Sunto aediles curatores urbis, annonae ludorumque sollem-
nium ; ollisque ad honoris amplioris gradum is primus ascensus

esto. — Censores populi aevitates, suboles, f amilias pecuniasque
censento ; urbis tecta templa, vias, aquas, aerarium, vectigalia
tuento ; populique partes in tribus discribunto ; exin pecunias,

aevitates, ordines partiunto ; equitum peditumque prolem descri-
bunto ; caelibes esse prohibento ; mores populi regunto ; probrum

in senatu ne relinquunto. Bini sunto ; magistratum quinquen-
nium habento [reliqui magistratus annui sunto] eaque potestas

semper esto. — luris disceptator, qui privata iudicet iudicarive
iubeat, praetor esto. Is iuris civilis custos esto. Huic pote-
state pari quotcumque senatus creverit populusve iusserit, tot

sunto. — Regio imperio duo sunto ; iique praeeundo, iudicando,
consulendo praetores, indices, consules appellamino ; militiae
summum ius habento ; nemini parento ; ollis salus populi
suprema lex esto. Eumdem magistratum, ni interf uerint decem

anni, ne quis capito. Cic. de Legg. 3. 7-9.

2. Collegiality ; magistratus maiores and minores. Cf.

pp. i54ff.

In edicto consulum, quo edicunt, quis dies comitiis cen-
turiatis futurus sit, scribitur ex vetere forma perpetua : ne quis
magistratus minor de caelo servasse velit. Quaeri igitur solet,
qui sint magistratus minores. Super hac re meis verbis nil

414

THE MAGISTRACIES 415

opus fuit, quoniam liber M. Messalae auguris de auspiciis
primus, cum hoc scriberemus, forte adfuit. Propterea ex eo
libro verba ipsius Messalae subscripsimus : Patriciorum auspi-
cia in duas sunt divisa potestates. Maxima sunt consulum,
praetorum, censorum. Neque tamen eorum omnium inter se

eadem aut eiusdem potestatis, ideo quod conlegae non sunt
censores consulum aut praetorum, praetores consulum sunt.

Ideo neque consules aut praetores' censoribus neque censores
consulibus aut praetoribus turbant aut retinent auspicia; at
censores inter se, rursus praetores consulesque inter se et vitiant

et obtinent Praetor, etsi conlega consulis est, neque prae-
torem neque consulem iure rogare potest, ut quidem nos a
superioribus accepimus aut ante haec tempora servatum est et ut
in Commentario tertio decimo C. Tuditani patet, quia imperium
minus praetor, maius habet consul, et a minore imperio maius

aut maior [a minore] conlega rogari iure non potest. Nos
his temporibus praetore praetores creante veterum auctoritatem
sumus secuti neque his comitiis in auspicio fuimus. Censores

aeque non eodem rogantur auspicio atque consules et praetores.
Reliquorum magistratuum minora sunt auspicia. Ideo illi

' minores,' hi ' maiores ' magistratus appellantur. Minoribus
creatis magistratibus tributis comitiis magistratus, sed iustus
curiata datur lege ; maiores centuriatis comitiis fiunt.

Ex his omnibus verbis Messalae manifestum fit, et qui sint

magistratus minores et quamobrem ' minores ' appellentur. Sed
et conlegam esse praetorem consuli docet, quod eodem auspicio
creantur. Maiora autem dicuntur auspicia habere, quia eorum

auspicia magis rata sunt quam aliorum. Cell. N. A. 13. 15.

3. The right of appeal. Cf. pp. 27, 31, 98, 240 ff.

(P. Valerius Publicola) legem ad populum tulit earn, quae
centuriatis comitiis prima lata est, ne quis magistratus civem

Romanum adversus provocationem necaret neve verberaret.

Provocationem autem etiam a regibus fuisse declarant ponti-

ficii libri, significant nostri etiam augurales, itemque ab

omni iudicio poenaque provocari licere indicant XII Tabulae

4l6 APPENDIX II

compluribus legibus, et,quod proditum memoria est, decem viros,
qui leges scripserint, sine provocatione creates, satis ostenderit
reliquos sine provocatione magistratus non fuisse ; Luciique
Valerii Potiti et M. Horatii Barbati, hominum concordiae

causa sapienter popularium, consularis lex sanxit ne quis
magistratus sine provocatione crearetur. Neque vero leges
Porciae, quae tres sunt trium Porciorum, ut scitis, quidquam
praeter sanctionem attulerunt novi. Itaque Publicola, lege
ilia de provocatione perlata, statim secures de fascibus demi
iussit postridieque sibi collegam Sp. Lucretium subrogavit,
suosque ad eum, quod erat maior natu, lictores transire iussit,
instituitque primus ut singulis consulibus alternis mensibus
lictores praeirent, ne plura insignia essent imperii in libero

populo quam in regno fuissent. Cic. de Re Publ. 2. 53-5.

4. History of the quaestorship. Cf. pp. 206 f.

P. Dolabella censuit spectaculum gladiatorum per omnes

annos celebrandum pecunia eorum qui quaesturam adipisce-
rentur. Apud maiores virtutis id praemium fuerat, cunctisque
civium, si bonis artibus fiderent, licitum petere magistratus ; ac
ne aetas quidem distinguebatur, quin prima iuventa consulatum

et dictaturas inirent. Sed quaestores regibus etiam turn impe-
rantibus instituti sunt : quod lex curiata ostendit, a L. Bruto

repetita. Mansitque consulibus potestas deligendi, donee eum

quoque honorem populus mandaret. Creatique primum Vale-
rius Potitus et Aemilius Mamercus, sexagesimo tertio anno post

Tarquinios exactos, ut rem militarem comitarentur. Dein,
gliscentibus negotiis, duo additi, qui Romae curarent Mox
duplicatus numerus, stipendiaria iam Italia, et accedentibus

provinciarum vectigalibus. Post lege Sullae viginti creati
supplendo senatui, cui iudicia tradiderat. Et, quamquam
equites iudicia recuperavissent, quaestura tamen ex dignitate
candidatorum aut facilitate tribuentium gratuito concedebatur,
donee sententia Dolabellae velut venundaretur. Tac. Ann.
II. 22.

THE SENATE 417

(b) The Senate

5. Rules governing meetings of the senate. Cf. pp.
225 ff.

Gnaeo Pompeio consulatus primus cum M. Crasso desi-

gnatus est. Eum magistratum Pompeius cum initurus foret,
quoniam per militiae tempera senatus habendi consulendique,
rerum expers urbanarum fuit, M. Varronem, familiarem suum

rogavit, uti commentarium faceret ctcrayooyiKov — sic enim
Varro ipse appellat — , ex quo disceret, quid facere dicereque
deberet, cum senatum consuleret. Eum librum commentarium,
quern super ea re Pompeio fecerat, perisse Varro ait in litteris,
quas ad Oppianum dedit, quae sunt in libro Epistolicarum
Quaestionum quarto, in quibus litteris, quoniam quae ante
scripserat non comparebant, docet nirsum multa ad earn rem
ducentia.

Primum ibi ponit, qui fuerint, per quos more maiorum sena-
tus haberi soleret eosque nominat : « dictatorem, consules, prae-

tores, tribunes plebi, interregem, praefectum urbi,' neque alii
praeter hos ius fuisse dixit facere senatusconsultum, quoti-
ensque usus venisset, ut omnes isti magistratus eodem tempore
Romae essent, turn quo supra ordine scripti essent, qui eorum
prior aliis esset, ei potissimum senatus consulendi ius fuisse
ait, deinde extraordinario iure tribunes quoque militares, qui
pro consulibus fuissent, item decemviros, quibus imperium
consulare turn esset, item triumviros rei publicae constituendae
causa creates ius consulendi senatum habuisse.

Postea scripsit de intercessionibus dixitque, intercedendi, ne
senatusconsultum fieret, ius fuisse iis solis, qui eadem potestate,

qua ii, qui senatusconsultum facere vellent, maioreve essent.
Turn adscripsit de locis, in quibus senatusconsultum fieri

iure posset, docuitque confirmavitque, nisi in loco per augurem

constitute, quod ' templum ' appellaretur, senatusconsultum
factum esset, iustum id non fuisse. Propterea et in curia

Hostilia' et in Pompeia et post in lulia, cum prof ana ea loca

4l8 APPENDIX II

fuissent, templa esse per augures constituta, ut in iis senatus-
consulta more maiorum iusta fieri possent. Inter quae id

quoque scriptum reliquit, non omnes aedes sacras templa esse

ac ne aedem quidem Vestae templum esse.

Post haec deinceps dicit, senatusconsultum ante exortum

aut post occasum solem factum ratum non fuisse, opus etiam

censorium fecisse existimatos, per quos eo tempore senatus-
consultum factum esset.

Docet deinde inibi multa : quibus diebus habere senatum

ius non sit; immolareque hostiam prius auspicarique debere,

qui senatum habiturus esset, de rebusque divinis prius quam

humanis ad senatum referendum esse ; turn porro referri opor-

tere aut infinite de re publica aut de singulis rebus finite ; sena-
tusque consultum fieri duobus modis : aut per discessionem, si

consentiretur, aut, si res dubia esset, per singulorum senteritias

exquisitas ; singulos autem debere consuli gradatim incipique

a consulari gradu. Ex quo gradu semper quidem antea primum

rogari solitum, qui princeps in senatum lectus esset ; turn

autem, cum haec scriberet, novum morem *institutum refert

per ambitionem gratiamque, ut is primus rogaretur, quern

rogare vellet qui haberet senatum, dum is tamen ex gradu

consulari esset. Praeter haec de pignore quoque capiendo

disserit deque multa dicenda senatori, qui, cum in senatum

venire deberet, non adesset. Haec et alia quaedam id genus

in libro, quo supra dixi, M. Varro epistula ad Oppianum scripta
executus est.

Sed quod ait, senatusconsultum duobus modis fieri solere,

aut conquisitis sententiis aut per discessionem, parum convenire

videtur cum eo, quod Ateius Capito in Coniectaneis scriptum

reliquit. Nam in libro IX. Tuberonem dicere ait, nullum

senatusconsultum fieri posse non discessione facta, quia in

omnibus senatusconsultis, etiam in iis, quae per relationem

fierent, discessio esset necessaria, idque ipse Capito verum esse

adfirmat. Sed de hac omni re alio in loco plenius accuratius-
que nos memini scribere. Cell. N. A. 14. 7.

THE SENATE 419

6. The expression of opinion and obstructive methods in
the senate. Cf. pp. 227 ff.

Ante legem, quae nunc de senatu habendo observatur, ordo

rogandi sententias varius fuit. Alias primus rogabatur qui
princeps a censoribus in senatum lectus fuerat, alias qui desi-
gnati consules erant ; quidam e consulibus, studio aut necessi-
tudine aliqua adducti, quern is visum erat honoris gratia extra
ordinem sententiam primum rogabant. Observatum tamen est,
cum extra ordinem fieret, ne quis quemquam ex alio quam ex

consulari loco sententiam primum rogaret. C. Caesar in con-
sulatu, quern cum M. Bibulo gessit, quattuor solos extra ordi-

nem rogasse sententiam dicitur. Ex his quattuor principem
rogabat M. Crassum ; sed, postquam filiam Cn. Pompeio
desponderat, primum coeperat Pompeium rogare.

Eius rei rationem reddidisse eum senatui Tiro Tullius,

M. Ciceronis libertus, refert, itaque se ex patrono suo audisse
scribit. Id ipsum Capita Ateius in libro, quem De Officio
Senatorio composuit, scriptum reliquit.

In eodem libro Capitonis id quoque scriptum est : C., inquit,
Caesar consul M. Catonem sententiam rogavit Cato rem,

quae consulebatur, quoniam non e re publica videbatur, perfici
nolebat. Eius rei ducendae gratia longa oratione utebatur

eximebatque dicendo diem. Erat enim ius senatori, ut sen-
tentiam rogatus diceret ante quicquid vellet aliae rei et quoad

vellet. Caesar consul viatorem vocavit eumque, cum finem

non faceret, prendi loquentem et in carcerem duci iussit.

Senatus consurrexit et prosequebatur Catonem in carcerem.

Hac, inquit, invidia facta Caesar destitit et mitti Catonem
iussit. Cell. N. A. 4. 10.

7. Pedarii senatores. Cf. pp. 223 f.

Non pauci sunt, qui opinantur, ' pedarios senatores ' appel-
latos, qui sententiam in senatu non verbis dicerent, sed in

alienam sententiam pedibus irent. Quid igitur ? cum senatus-

consultum per discessionem fiebat, nonne universi senatores

420 APPENDIX II

sententiam pedibus ferebant? Atque haec etiam vocabuli istius
ratio dicitur, quam Gavius Bassus in Commentariis suis scriptam
reliquit. Senatores enim dicit in veterum aetate, qui curulem
magistratum gessissent, curru solitos honoris gratia in curiam
vehi, in quo curru sella esset, super quam considerent, quae

ob earn causam l curulis ' appellaretur ; sed eos senatores, qui
magistratum curulem nondum ceperant, pedibus itavisse in
curiam ; propterea senatores nondum maioribus honoribus

c pedarios ' nominates. M. autem Varro in satira Menippea,

quae 'ITTTTOKTXDV inscripta est, equites quosdam dicit ' pedarios '
appellatos, videturque eos significare, qui nondum a censoribus

in senatum lecti senatores quidem non erant, sed, quia honori-
bus populi usi erant, in senatum veniebant et sententiae ius

habebant. Nam et curulibus magistratibus functi, si nondum
a censoribus in senatum lecti erant, senatores non erant et, quia
in postremis scripti erant, non rogabantur sententias, sed, quas

principes dixerant, in eas discedebant. Cell. AT. A. 3. 18. 1-6.

8. The praefectus urbi and the tribune as presiding officers
in the senate. Cf. pp. 225 f.

Praefectum urbi Latinarum causa relictum senatum habere

posse lunius negat, quoniam ne senator quidem sit neque ius
habeat sententiae dicendae, cum ex ea aetate praefectus fiat,

quae non sit senatoria. M. autem Varro in quarto Epistoli-
carum Quaestionum et Ateius Capito in Coniectaneorum IX.,

ius esse praefecto senatus habendi dicunt ; deque ea re adsen-
sum esse Capito [Varro]nem Tuberoni contra sententiam lunii
refert : Nam et tribunis, inquit, plebis senatus habendi ius erat,
quamquam senatores non essent, ante Atinium plebiscitum.
Cell. N. A. 14. 8.

9. Secret voting in the senate. Cf. p. 384.

Excesseramus sane manifestis illis apertisque suffragiis
licentiam contionum. Non tempus loquendi, non tacendi
modestia, non denique sedendi dignitas custodiebatur. Magni
undique dissonique clamores, procurrebant omnes cum suis

THE SENATE 421

candidatis, multa agmina in medio, multique circuli et indecora
confusio : adeo desciveramus a consuetudine parentum, apud
quos omnia disposita, moderata, tranquilla, maiestatem loci
pudoremque retinebant ! Supersunt senes, ex quibus audire
soleo hunc ordinem comitiorum. Citato nomine candidati

silentium summum. Dicebat ipse pro se, explicabat vitam
suarh, testes et laudatores dabat, vel eum sub quo militaverat,
vel eum cui quaestor fuerat, vel utrumque, si poterat ; addebat
quosdam ex suffragatoribus ; illi graviter et paucis loquebantur.
Plus hoc quain preces proderat. Nonnumquam candidatus aut
natales competitoris, aut annos, aut etiam mores arguebat.
Audiebat senatus gravitate censoria. Ita saepius digni quam
gratiosi praevalebant. Quae nunc immodico favore corrupta,

ad tacita' suffragia quasi ad remedium decucurrerunt Plin.
Ep. 3. 20. 3-7.

10. The frivolity of certain senators.

Scripseram tibi verendum esse ne ex tacitis suffragiis vitium

aliquod exsisteret. Factum est. Proximis comitiis in qui-
busdam tabellis multa iocularia atque etiam foeda dictu, in

una vero pro candidatorum nominibus suffragatorum nomina
inventa sunt. Excanduit senatus, magnoque clamore ei qui

scripsisset iratum principem est comprecatus. I lie tamen
fefellit et latuit, fortasse etiam inter indignantes fuit. Quid

hunc putamus domi facere, qui in tanta re, tarn serio tempore,
tarn scurriliter ludat? qui denique omnino in senatu dicax et
urbanus et bellus est? Tantum licentiae pravis ingeniis adicit

ilia riducia: " Quis enim sciet?" Poposcit tabellam, stilum
accepit, demisit caput : neminem veretur, se contemnit. hide
ista ludibria, scaena et pulpito digna. Quo te vertas? quae

remedia conquiras? Ubique vitia remediis fortiora. 'AAAot
TO.VTO. TO) v-rrep YJ^ /AtA^cm, cui multum cotidie vigiliarum,

multum laboris adicit haec nostra iners et tamen effrenata petu-

lantia. Plin. Ep. 4- 25.

422 APPENDIX II

(c) Popular Assemblies

11. Popular assemblies in Athens and Rome.

O morem praeclarum, disciplinamque, quam a maioribus
accepimus, si quidem teneremus ! sed nescio quo pacto iam
de manibus elabitur. Nullam enim illi nostri sapientissimi et
sanctissimi viri vim contionis esse voluerunt. Quae scisceret

plebes, aut quae populus iuberet, summota contione, distributes
partibus, tributim et centuriatim discriptis ordinibus, classibus,

aetatibus, auditis auctoribus, re multos dies promulgata et
cognita, iuberi vetarique voluerunt. Graecorum autem totae
res publicae sedentis contionis temeritate administrantur.

Itaque, ut hanc Graeciam, quae iam diu suis consiliis perculsa
et adflicta est, omittam, ilia vetus, quae quondam opibus,

imperio, gloria floruit, hoc uno malo concidit, libertate immo-
derata ac licentia contionum. Cum in theatre imperiti homines,
rerum omnium rudes ignarique, consederant, turn bella inutilia
suscipiebant, turn seditiosos homines rei publicae praeficiebant,
turn optime meritos cives e civitate eiciebant. Cic. pro Flacco,

15 f.
12. The ius cum populo agendi. Cf. p. 164.

Idem Messala in eodem libro de minoribus magistratibus ita
scripsit : Consul ab omnibus magistratibus et comitiatum et
contionem avocare potest Praetor et comitiatum et contionem

usquequaque avocare potest, nisi a consule. Minores magi-
stratus nusquam nee comitiatum nee contionem avocare possunt.

.Ea re, qui eorum primus vocat ad comitiatum, is recte agit,
quia bifariam cum populo agi non potest nee avocare alius alii
potest. Set, si contionem habere volunt, uti ne cum populo

agant, quamvis multi magistratus simul contionem habere
possunt. Ex his verbis Messalae manifestum est, aliud esse

« cum populo agere,' aliud ' contionem habere.' Nam ' cum

populo agere ' est rogare quid populum, quod suff ragiis suis aut
iubeat aut vetet, ' contionem ' autem ' habere ' est verba facere
ad populum sine ulla rogatione. Gell. N. A. 13. 16.

POPULAR ASSEMBLIES 423

13. Some points concerning the comitia and the concilium.
Cf. pp. 251 ff.

In libro Laelii Felicis ad Q. Mucium prlmo scriptum est,
Labeonem scribere, ' calata ' comitia esse, quae pro conlegio
pontificum habentur aut regis aut flaminum inaugurandorum

causa. Eorum autem alia esse ' curiata,' alia ' centuriata ' ;

' curiata ' per lictorem curiatum ' calari,' id est ' convocari,'
'centuriata' per cornicinem.

Isdem comitiis, quae ' calata ' appellari diximus, et sacrorum
detestatio et testamenta fieri solebant. Tria enim genera testa-
mentorum fuisse accepimus : unum, quod calatis comitiis in

populi condone fieret, alterum in procinctu, cum viri ad proe-
lium faciendum in aciem vocabantur, tertium per familiae
emancipationem, cui aes et libra adhiberetur.

In eodem Laelii Felicis libro haec scripta sunt : Is qui non
ut universum populum, sed partem aliquam adesse iubet, non

' comitia,' sed ' concilium ' edicere debet. Tribuni autem
neque advocant patricios neque ad eos referre ulla de re

possunt. Ita ne 'leges' quidem proprie, sed 'plebiscite'
appellantur, quae tribunis plebis ferentibus accepta sunt, qui-
bus rogationibus ante patricii non tenebantur, donee Q. Horten-
sius dictator legem tulit, ut eo iure, quod plebs statuisset,
omnes Quirites tenerentur. Item in eodem libro hoc scriptum

est : Cum ex generibus hominum suffragium f eratur, ' curiata '

comitia esse, cum ex censu et aetate 'centuriata,' cum ex regio-
nibus et locis, ' tributa ' ; centuriata autem comitia intra
pomerium fieri nefas esse, quia exercitum extra urbem imperari

oporteat, intra urbem imperari ius non sit. Propterea centu-
riata in campo Martio haberi exercitumque imperari praesidii

causa solitum, quoniam populus esset in suffragiis ferendis
occupatus. Cell. N. A. 15. 27.

14. Definition of a rogatio, a lex, and similar technical
terms. Cf. pp. 255 ff.

Quaeri audio, quid ' lex ' sit, quid ' plebiscitum,' quid
' rogatio,' quid 'privilegium.' Ateius Capito, publici privatique

424 APPENDIX II

iuris peritissimus, quid 'lex' esset, hisce verbis definivit :
Lex, inquit, est generale iussum populi aut plebis, rogante
magistratu. Ea definitio si probe facta est, neque de imperio
Cn. Pompei neque de reditu M. Ciceronis neque de caede
P. Clodi quaestio neque alia id genus populi plebisve iussa

'leges' vocari possunt. Non sunt enim generalia iussa neque
de universis civibus, sed de singulis concepta ; quocirca 'privi-

legia' potius vocari debent, quia veteres 'priva' dixerunt, quae
nos 'singula' dicimus. Quo verbo Lucilius in primo Satira-
rum libro usus est :

abdomina thynni

Advenientibus priva dabo cephalaeaque acarnae.

' Plebem ' autem Capito in eadem definitione seorsum a
populo divisit, quoniam in populo omnis pars civitatis omnes-

que eius ordines contineantur, 'plebes' vero ea dicatur, in qua
gentes civium patriciae non insunt. « Plebiscitum' igitur est
secundum eum Capitonem lex, quam plebes, non populus,
accipit.

Sed totius huius rei iurisque, sive cum populus sive cum

plebs rogatur, sive quod ad [singulos sive quod ad] universes

pertinet, caput ipsum et origo et quasi frons « rogatio ' est. Ista
enim omnia vocabula censentur continenturque 'rogationis'
principali genere et nomine ; nam, nisi populus aut plebs
rogetur, nullum plebis aut populi iussum fieri potest.

Sed quamquam haec ita sunt, in veteribus tamen scriptis

non magnam vocabulorum istorum differentiam esse animad-

vertimus. Nam et ' plebiscita ' et ' privilegia ' translaticio
nomine 'legis' appellaverunt eademque omnia confuso et
indistincto vocabulo ' rogationes ' dixerunt. Sallustius quo-
que, proprietatum in verbis retinentissimus, consuetudini con-
cessit et privilegium, quod de Cn. Pompei reditu ferebatur,

'legem' appellavit. Verba ex secunda eius Historia haec sunt:
Nam Sullam consulem de reditu eius legem ferentem ex con-
posito tr. pi. C. Herennius prohibuerat. Cell. N. A. 10. 20.

MISCELLANEOUS 425

(d) Miscellaneous

15. Origin of Roman law.

Necessarium nobis videtur ipsius iuris originem atque pro-
cessum demonstrare. Et quidem initio civitatis nostrae populus

sine lege certa, sine iure certo primum agere instituit, omnia-'
que manu a regibus gubernabantur. Postea, aucta ad aliquem
modum civitate, ipsum Romulum traditur populum in triginta
partes divisisse, quas partes curias appellavit propterea, quod
tune rei publicae curam per sententias partium earum expedie-
bat, et ita leges quasdam et ipse curiatas ad populum tulit ;
tulerunt et sequentes reges, quae omnes conscriptae exstant in

libro Sexti Papirii. ... Is liber appellatur lus Civile Papiri-
anum, non quia Papirius de suo quidquam ibi adiecit, sed quod
leges sine ordine latas in unum composuit. Exactis deinde
regibus lege tribunicia omnes leges hae exoleverunt iterumque
coepit populus Romanus incerto .magis iure et consuetudine
aliqua uti quam per latam legem, idque prope viginti annis
passus est. Postea, ne diutius hoc fieret, placuit publica
auctoritate decem constitui viros per quos peterentur leges a
Graecis civitatibus et civitas fundaretur legibus ; quas in

tabulas eboreas perscriptas pro rostris composuerunt. Digest,
I. 2. 2.

16. The laws of the twelve tables. Cf. pp. 30 f.

Fremant omnes licet, dicam quod sentio : bibliothecas meher-
cule omnium philosophorum unus mihi videtur XII Tabularum

libellus, si quis legum fontes et capita viderit, et auctoritatis
pondere et utilitatis ubertate superare. Ac si nos, id quod
maxime debet, nostra patria delectat, cuius rei tanta est vis ac
tanta natura at Ithacam illam in asperrimis saxulis, tamquam

nidulum affix, m, sapientissimus vir immortalitati anteponeret ;

quo amore tandem inflammati esse debemus in eius modi

patriam, quae una in omnibus terris domus est virtutis, imperii,

dignitatis. Cuius primum nobis mens, mos, disciplina nota

426 APPENDIX II

esse debet, vel quia est patria parens omnium nostrum, vel quia

tanta sapientia fuisse in iure constituendo putanda est, quanta

fuit in his tantis opibus imperii comparandis. Percipietis etiam

illam ex cognitione iuris laetitiam et voluptatem, quod quantum

praestiterint nostri maiores prudentia ceteris gentibus turn

facillime intellegetis, si cum illorum nostras leges conferre

volueritis. Incredibile est enim quam sit omne ius civile,

praeter hoc nostrum, inconditum ac paene ridiculum; de quo

multa soleo in sermonibus cotidianis dicere, cum hominum

nostrorum prudentiam ceteris omnibus et maxime Graecis

antepono. Cic. de Or. i. 195-7.

17. The optimates and the populates.

Duo genera semper in hac civitate fuerunt eorum qui versari

in re publica atque in ea se excellentius gerere studuerunt ;

quibus ex generibus alteri se populares, alteri optimates et

haberi et esse voluerunt. Qui ea quae faciebant quaeque

dicebant multitudini iucunda volebant esse, populares ; qui

autem ita se gerebant, ut sua consilia optimo cuique pro-

barent, optimates habebantur. Quis ergo iste optimus quis-
que? Numero si quaeris, innumerabiles : neque enim aliter

stare possemus. Sunt principes consilii publici ; sunt qui

eorum sectam sequuntur ; sunt maximorum ordinum homines,

quibus patet curia ; sunt municipales rusticique Romani ; sunt

negotia gerentes, sunt etiam libertini optimates. Numerus, ut

dixi, huius generis late et varie diffusus est ; sed genus univer-
sum, ut tollatur error, brevi circumscribi et definiri potest.

Omnes optimates sunt, qui neque nocentes sunt, nee natura

improbi, nee furiosi, nee malis domesticis impediti. Est igitur

ut ei sint, quam tu nationem appellasti, qui integri sunt, et

sani, et bene de rebus domesticis constituti. Horum qui

voluntati, commodis, opinionibus in gubernanda re publica

serviunt, defensores optimatium ipsique optimates gravissimi

et clarissimi cives numerantur, et principes civitatis. Cic. pro
Sest. 96.

MISCELLANEOUS 427

18. Municipia and coloniae. Cf. pp. 59 f., 90 f., 281 f.,

299 f.

* Municipes' et 'municipia' verba sunt dictu facilia et usu
obvia, et neutiquam reperias qui haec dicit, quin scire se plane
putet, quid dicat. Sed profecto aliud est, atque aliter dicitur.
Quotas enim fere nostrum est, qui, cum ex colonia populi

Romani sit, non se ' municipem ' esse et populares suos ' muni-

cipes ' esse dicat, quod est a ratione et a veritate longe aver-
sum ? Sic adeo et ' municipia ' quid et quo iure sint quantum-
que a 'colonia' differant, ignoramus existimamusque meliore
condicione esse ' colonias' quam ' municipia.'

De cuius opinationis tarn promiscae erroribus divus Hadri-
anus in oratione, quam de Italicensibus, unde ipse ortus fuit,
in senatu habuit, peritissime disseruit mirarique se ostendit,
quod et ipsi Italicenses et quaedam item alia municipia antiqua,
in quibus Vticenses nominat, cum suis moribus legibusque uti
possent, in ius coloniarum mutari gestiverint. Praenestinos

autem refert maximo opere a Tiberio imperatore petisse orasse-
que, ut ex colonia in municipii statum redigerentur, idque illis
Tiberium pro ferenda gratia tribuisse, quod in eorum finibus
sub ipso oppido ex capitali morbo revaluisset.

' Municipes ' ergo sunt cives Romani ex municipiis, legibus
suis et suo iure utentes, muneris tantum cum populo Romano

honorari participes, a quo munere capessendo appellati viden-
tur, nullis aliis necessitatibus neque ulla populi Romani lege

adstricti, nisi in quam populus eorum fundus factus est. Pri-
mos autem municipes sine suffragii iure Caerites esse factos

accepimus concessumque illis, ut civitatis Romanae honorem

quidem caperent, sed negotiis tamen atque oneribus vacarent

pro sacris bello Gallico receptis custoditisque. Hinc ' tabu-

lae Caerites' appellatae versa vice, in quas censores referri

iubebant, quos notae causa suffrages privabant.
Sed 'coloniarum' alia necessitudo est; non enim veniunt

extrinsecus in civitatem nee suis radicibus nituntur, sed ex

civitate quasi propagatae sunt et iura institutaque omnia populi

428 APPENDIX II

Romani, non sui arbitrii, habent. Quae tamen condicio, cum

sit magis obnoxia et minus libera, potior tamen et praesta-
bilior existimatur propter amplitudinem maiestatemque populi
Romani, cuius istae coloniae quasi effigies parvae simulacraque
esse quaedam videntur, et simul quia obscura oblitterataque
sunt municipiorum iura, quibus uti iam per innotitiam non
queunt. Cell. N. A. 16. 13.

INDEX1
Ab actis senatus 477.
Ab epistulis 436.
Accensus 170.
A censibus equestribus 490.
A cognitionibus 438.
Acta diurna 477.
Acta senatus 477.
Actium 142.
Adlectio 473.
Aediles ceriales instituted 127.
Aediles curules instituted 38,

230; plebeians eligible 43; re-
lation to plebeian aediles 231 ;

powers 232-6; division of du-
ties 237 ; under the empire 467.

Aediles plebei, instituted 27 ; early
functions 228; development of
office 229 ; relation to curule

aediles 231 ; powers 232-6;
division of duties 237 ; under
the empire 467.

Aelius, L., emperor 377.
Aelius Sejanus, L. 347.
Aerarium militare, the 422, 447.
Aerarium Saturni, the 419, 445.

Ager publicus, the 9, 29, 36, 85-6;
control of it 184.

Album senatorium, the 473.
A libellis 437.
A memoria 439.
Amici August!, the 434.
Antiochus 77.
Antoninus Pius 376.

Antonius, M., Caesar's lieutenant
120; consul in 44 B.C. 131 ; re-

lations with Octavius 134-142.
Apparitores 170.

1 The numbers refer to the sections 429

A rationibus 435.

Army, the, reformed by Servius
Tullius 23; its officers 159,
186; reformed by Augustus
345 ; under the empire 409.

Auctoritas patrum, the, and legis-
lation 50, 94. See also the

senate.

Augustus, restoration of order

by 322 ; legal position from 32
to 27 B.C. 323; receives con-

sular imperium in 29 B.C. 323 ;

Jan. 13, 27 B.C. 324; receives
proconsular imperium 324 ;
controls provinces 324 ; his
tribunician power 324, 326;

titles of Augustus and prin-

ceps 325; his proconsular im-
perium extended 326; his

settlement of the succession

327 ; social reforms 328; finan-
cial reforms 329 ; frontier policy

341 ; government of the prov-
inces 342-4 ; military reforms

345. See also the emperor and
Octavius.

Bibulus, M. 105.
Brutus, D. 134.
Brutus, M. 133, 136.

Caesar. See Julius.
Caesars, the 395, 432.
Candidati Caesaris 416.
Capitis deminutio, maxima 289,

484 ; media 289, 484 ; minima
289, 484-

430
INDEX

Caracalla, edict of 500.

Carthage, first war with 72; sec-
ond 74 ; third 80.

Cassius Longinus, C. 133.
Catiline. See Sergius.
Censitores, 444.

Censorship, the, established 38 ;

open to plebeians 43 ; develop-
ment of 64 ; collegiate prin-

ciple 206 ; election 207 ; term

of office 207; powers 208-213;
the nota 210, 216; the recog-
nitio equitum 211; the lectio
senatus 212 ; the lustrum 214;
the census outside Rome 215;
decline of the censorship 216;
under the empire 365, 466.

Centenarii, etc. 494.
Centum viri, the 442.
Centuries, constitution of the 23,

51, 66, 501 ; the centuria prae-
rogativa 306.

Cinna. See Cornelius,

Citizenship, how acquired under
the republic 288 ; how lost 289 ;

content 291 ; restricted citizen-
ship 291 ; how acquired under

the empire 482-3 ; how lost
484; content 485-6. See also
plebeians, the Latins.

Civitates, sine suffragio 53, 291 ;

foederatae 53 ; liberae 84 ; sti-
pendiariae 84. See also citizen-
ship.

Classes, the 23, 51, 66, 501.
Claudius, emperor, character 351 ;

reforms 351.

Claudius Caecus, Appius 51.
Cleopatra, and Caesar 121 ; and

Antony 140-142.
Clients I, 9.

Clodius Pulcher, P. 106-108.
Collegiality. See par potestas.

Colonies, 49, 53, 68, 115; status of
54 ; maritime 55.

Comites Augusti, the 434.

Comitia, the 295 ; under Augustus

333. See also comitia' centu- riata, curiata, tributa.

Comitia centuriata, the 23; be-
come political 27 ; the com.

cent, and the auctoritas patrum

50; reformed 66; composition
300 ; presiding officer 301 ; dies
comitiales 302 ; formalities 303-
305 ; method of voting 306 ;

powers 307-309; under the empire 503.

Comitia curiata, the, under the
monarchy 22; admission of
plebeians 298 ; formalities 299 ;
the plebeian com. cur. 28 ; the
com. cur. under the empire 502.

Comitia tributa, the, origin of

32, 310; become independent
50; composition 311; meetings

312; powers 313; for election
of priests 314; under the em-

pire 504.
Commendatio, the 331, 416.
Commissioners 254, 255. See

also legati.
Concilia, the 296.
Concilia provinciarum, the 361, 459.
Concilium plebis, the, established

28 ; acquires legislative powers
31; becomes independent 50;

judicial functions 178; com-
position 315; presiding officer

31 5 ; place and time of meeting
316; formalities 317; method

of voting 318; under the em-
pire 505.

Consilium, the 166; the legis-
lative consilium 332 ; the judi-

cial consilium 389, 411.

INDEX

43*

Constitutiones principis, the 413.
Consulship, the, established 25 ;

open to plebeians 37, 43 ; titles
179; collegiate principle 180;

powers 181-9; position under
the empire 464 ; consules suf-
fecti and ordinarii 128, 464.

Contiones 164, 297.
Cornelius Cinna, L. 93.
Cornelius Sulla, L. and Mithri-

dates 92, in; his legislation

94-7- Corrector, the 398.
Courts, the, under the republic

182, 236, 238, 251, 309, 321 ;
under the empire 350, 410-412,

440-443, 480.
Crassus. See Licinius.

Cura alimentorum, the 455.
Cura alvei et riparum Tiberis et

cloacarum urbis, the 426, 452.
Cura annonae, the 234, 331, 426,

451- Cura aquarum, the 426, 452.
Cura ludorum, the 235.
Cura operum tuendorum, the 426.
Curatores aquarum, the 452.
Curatores viarum, the 427, 454.

Cura urbis, the 233, 337-9-
Curiae, the 21, 292.
Curio. See Scribonius.

Cursus honorum, the, under the
republic 60, 95, 172; under
the empire 460 ; the equestrian

cursus honorum 494 ; the sen-
atorial 497.

Damnatio memoriae, the 405.
Decem viri legibus scribundis, the

30, 256.
Decem viri stlitibus iudicandis,

the 243, 442, 470.
Decreta 163, 413.

Deportatio 484.

Dictatorship, the 25, 31 ; ap-

pointment 190; the dictator's
powers 191 ; term of office 192 ;
Sulla's dictatorship 94, 257 ;
Caesar's 125-6, 257.

Dies comitiales 302, 316.
Diocletian 393-9.
Domitian, autocratic attitude 367 ;

reforms 368 ; character 369.
Duces 398.

Duo viri na vales 55, 250.
Duo viri perduellionis 253.

Edicta 163, 413.

Edictum perpetuum, the 465.

Emperor, the, succession of 400-
401 ; imperial titles 402 ; insig-

nia 403 ; powers 406-430 ; ex-
emption from certain laws 430 ;

the emperor and the senate

472-3, 477-9. See also Au-

gustus. Epistulae 413.

Equites, the, placed on juries 87 ;
removed 96; restored 100; the
recognitio equitum 211; the
equites under the empire 335,

381, 490-494; insignia 493;
equites equo publico and
privato 491 ; seviri equitum
Romanorum 492.

Etruria 12, 41.

Fasces, the 169.
Finances, the 184, 213, 239, 280,

329, 384, 417-425. Fiscus Caesaris, the 420, 446.
Flavius, Cn. 51.
Foreign affairs, control of 57, 59,

83, 117, 281, 283-4, 341-4,
408-9. See also the prov-

432
INDEX

Freedmen, admitted to the tribes
51; ineligible to office 171;

ineligible to senate 263 ; re-
stricted rights 291 ; under the

empire 484-6. See also Seviri
Augustales.

Gaius, emperor 350.
Galba. See Sulpicius.
Gallienus 390.
Gentes, the. See patricians.
Gracchus. See Sempronius.
Graecostasis, the 284.

Hadrian 375.
Hannibal 74.

Helvius Pertinax, P. 379.

Imperator, the title of 159, 402.
Imperium, definition of the 149,

1 54, 1 59 ; delegation of 244 ;
privati cum imperio 247.

Incolae 358.
Intercessio, the 151, 221, 274.
Interrex, the 16, 245.
Italians, the, and Drusus 90; the

Social war 91 ; the Italians
gain citizenship, 91. See also
the ius Italicum.

Italy, government of, 187, 282,

340, 427, 453.
luridici 457.

Ius auxilii, the 218.
Ius coercitionis, the 160, 222.
Ius cum patribus agendi, the 164,

181.
Ius cum plebe agendi, the 164,

223.

Ius cum populo agendi, the 164,
181,415.

Ius imaginum, the 168.
Ius intercedendi, the 221, 331.
Ius Italicum, the 486.

Ius Latii, the. See Latin citizen- ship.

lustitium, the 189.

Jugurtha 88. Julianus, Didius 379.

Julius Caesar, C. and Catiline 102;
consul in 59 B.C. 105; the lex
Vatinia 105 ; the lex Pompeia
Licinia 109; conquest of Gaul
115; campaigns against th,e
Pompeians 119-122; cam-

paigns in Egypt and Asia
Minor 121; assassination 123;

Caesar's policy 1 24 ; offices and
titles 125; events after his
assassination 131.

Kelts, the 41, 73.

King, the 4, 8 ; method of choice
16; powers 17 ; insignia 18.

Latins, the 41 ; made dependent

52-4; contest for Roman citi-
zenship 87 ; political rights 291 ;

under the empire 483. See
also Latin citizenship.

Latin citizenship 365, 372 ; under
the empire 498.

Legati, 255. See also commis-
sioners.

Legati Augusti pro praetore 344.
Legatio libera, the 255.

Leges (named after proposer), 1.
Aelia Fufia (155) 157, 317; 1.
Aelia Sentia (A.D. 4) 485;
1. Aternia Tarpeia (454) 30,

1 60, 321 ; plebiscitum Atinium
(2d century) 264; 1. Caecilia
Didia (98) 89 ; 1. Calpurnia
(149) 65 ; 1. Canuleia (445) 33 ;

1. Cassia (137) 61 ; leges Clodiae

(58) 106, 157; leges Corneliae

INDEX 433

(8i-8o) 94-7, 188, 283; 1.
Domitia (104) 97 ; 1. Gabinia
tabellaria (139) 61 ; 1. Gabinia
de provinciis consularibus (67)
101 ; 1. Hortensia (287) 50; 1.
lulia municipalis (45) 130 ; 1.
lulia Augusti de adulteriis 328 ;
lex lulia Augusti de maritandis
ordinibus 328 ; 1. lulia Norbana

(A.D. 19) 485 ; leges Liciniae
Sextiae (367) 36 ; 1. Maenia
(287) 50; 1. Manilla (66) 101 ;
1. Menenia Sestia (452) 30 ;
plebiscitum Ogulnium (300) 43 ;

plebiscitum Ovinium (339-312)
47, 259, 261 ; 1. Papia Poppaea
328; 1. Papiria (131) 61 ; 1.
Plautia Papiria (89) 91 ; 1.
Pompeia de civitate danda (89)

91 ; leges Pompeiae (52) 109,
1 88, 283; 1. Publilia (339) 50;
1. Sempronia de provinciis
(123) 283; 1. Sempronia de
provocatione (123) 87, 287;
I.Valeria de provocatione (509)

27 ; leges Valeriae Horatiae

(449) 31, 50; 1. Vatinia (59)
105 ; 1. Villia annalis (180) 60,

Leges (proposer's name not men-
tioned), 1. curiata de imperio

16, 177 ; 1. de potestate censoria

308 ; 1. de imperio Vespasiani

p. 407 ; 1. provinciae 83 ; 1.
sacrata militaris 49; leges de

ambitu 61 ; leges X tabularum

30, p. 406; leges de provoca-
tione 27, 30-31, 87, 159; leges

frumentariae 87 ; leges tabel-
lariae 61, 86, 306; paternal
laws 49.

Lepidus, M. after Caesar's death

131 ; member of triumvirate

135; suspected by colleagues
137; loses power 139.

Licinius Crassus, M. and the slave
war 99; consul in 70 B.C. 100;
relation to Catilinarian con-

spiracy 102 ; in Parthia 114.
Licinius Lucullus, L. 111-112.
Lictors 169.

Livius Drusus, M. 90.
Lucullus. See Licinius.

Lustrum, the 214.

Macedonia, first war with 7 5 ;

second 76 ; third 78 ; treat- ment of 79.

Magister equitum 126, 193.

Magistracies, the, reelection to
44, 60 ; plurality of offices 44 ;
relations to the senate 58 ; can-

didates nominated by Caesar
1 28 ; definition of magistratus

144 ; magistratus, maiores and
minores, patricii and plebeii,
curule and non-curule, ordi-
narii and extraordinarii, cum

imperio and sine imperio 145-

9 ; term of office 152-3 ; vacan-
cies 153; powers 154-165;

emoluments of office 167 ; in-
signia of office 1 68 ; eligibility

171-3 ; candidacy 174-5 '> elec- tions 176; inauguration 177;
retirement from office 177 ; re-

sponsibility 178 ; delegation of
the imperium 244; position
under the empire 331, 397,

460-463 ; eligibility 461 ; nom-
ination, election, term of office

349, 462 ; loss of power 463.
See also cursus honorum, im-

perium, and senate.
Magistri militum 398.
Maiestas, minuta 348.

434 INDEX

Mandata 413.
Marius, C. 88, 93.

Mithridates 92-3, 111-112.
Monumentum Ancyranum, the 322.
Munda 122.

Municipal government 130, 358,

456- Municipi
a

53.

Natalium restitutio 485.

Nero, accession 352 ; court in-
trigue 353 ; Seneca and Burrus

353 ; character of reign 354.
Nerva 373.

Nobilitas, origin of the 48, 50,
65; influence curtailed 129.

Nominatio, the 331.

Octavius, C. Caesar's heir 132;
relations with Antony 135-142.
See also Augustus.

Otho. See Salvius.

Pagus, the 2.
Patricians, origin of the r; rights

20; eligibility to office 171;
exclusive privileges 277, 291.

Patronus, the i, 20.
Peregrin! 291, 499 ; peregrini

dediticii 485, 499-500.
Pertinax. See Helviiis.

Petitio, the 175.
Pharsalus 120.

Philippi 136.
Plebeians, origin of the 9, 20;

enrolled in the army 10-11 ;
under the empire 487-9.

Pompey, and Sertorius 98 ; consul
in 70 B.C. 100; the pirates
113; conquest of the East 114;
consul in 55 B.C. 107; sole
consul in 52 B.C. 108; war
with Caesar 119-120.

Porcius, M. Cato 106.
Postumus, emperor in Gaul 391.
Potestas, definition of 149 ; maior

potestas 150 ; parpotestas 151,
1 80, 269.

Praecones 170.
Praefectus aerarii, the 445.

Praefectus, alae, castrorum, co- hortis, the 494.

Praefectus alimentorum, the 427,

455-

Praefectus annonae, the, 441, 451.

Praefectus Capuam, etc., the 243.
Praefectus iuri dicundo, the 65, 161.

Praefectus praetorio, the 349, 433,

44i» 443-
Praefectus urbi, the, under the

republic 126, 246; under the

empire 339; made permanent
official 349 ; functions 441-2,

449 ; the praefectus urbi feri- arum Latinarum 470.
Praefectus vigilum, the 339, 441,

450.

Praeses, the 398.

Praetorship, the, established 38 ;
open to plebeians 43 ; changes
62; college enlarged 127, 331;
relation to consulship 197 ;

method of election 198; title

198; development of office
199-200; praetor urbanus 200,

246, 269, 465 ; praetor pere-
grinus 200, 465 ; assignment ol
duties 201; powers 202-205;
the edictum perpetuum 465;
under the empire 465.

Princeps the. See the emperor.
Principium, the 318.
Privati cum imperio 247.
Procuratores 446, 448.
Professio, the 174, 331.

INDEX 435

Proletarii 23, 51, 68.
Promagistracy, early instances

45 ; Sulla's system 95.
Prorogatio imperil, the 152. See

also the promagistracy.
Provinces, acquisition of the 81 ;

their government 82, 188 ; the
lex provinciae 83; condition

of the provinces 116; gov-
ernors' term limited 126;

Caesar's reforms 130 ; the prov-
inces under Augustus 343-4 ;

under the Julian emperors 360 ;
under the Flavian emperors

370-372; in the second cen-
tury A.D. 383; in the third

century 390-392 ; under Dio-
cletian 398 ; imperial and sen-
atorial provinces' 342, 428;

imperial officers in the prov-
inces 458-9; the provincial

assemblies 361, 459.
Punic wars, the. See Carthage.

Pyrrhus 71.

Quaestiones, extraordinariae, the
189.

Quaestiones perpetuae, the 65, 87 ;
Sulla's reforms 96; compo-

sition of juries 87, 96, 100;

under praetors 162, 203 ; po-
litical cases 178; under the

empire 440.

Quaestorship, the 18 ; open to

plebeians 43 ; college enlarged

63, 127 ; history of office 238;

quaestores urbani 239; quae-
stores militares 240; provin-

cial quaestors 240, 246 ; Italian

quaestors 241 ; college reduced

331 ; under the empire 469.

Quattuor viri iure dicundo, the 358.

Quinquennales, the 358.

Relegatio 484.

Religious affairs 25, 155-7, 183,

279, 326, 407.
Renuntiatio, the 306.
Res privata, the 421, 448.

Rome, government of, under
the empire 337-9, 449-452;
the regiones 339. See also the
cura urbis.

Salvius Otho, M. 355.

Samnites, the 52.
Saturninus 89.
Scribae, the 170.
Scribonius Curio, C. 109, 119.
Sella curulis, the 168.
Sempronius Gracchus, C. 87.
Sempronius Gracchus, Ti. 85.
Senate, the, under the monarchy

13, 15, 19; the conscripti 26,
261, 267 ; the senate and the

tribune 39, 46 ; and the pop-
ular assemblies 57, 278; and

the magistrates 58, 278 ; char-
acter of senatorial government

59; Sulla's reforms 94; the sen-
ate enlarged by Julius Caesar

129; relations to consul 181 ;
control of the finances 184 ;

the senatus consultum ulti-

mum 189, 287 ; the lectio sena-
tus 212 ; choice of members

259; number in senate 129,

260, 332 ; composition 261 ;
adlecti 261; eligibility 262-6;

age and property require-
ment 266 ; pedarii 267 ; in-

signia and privileges 268 ;
presiding officer 269; place
and time of meeting 270;

quorum 271; procedure 272;
classes of senators 267, 272;

method of voting 273; valid

436
INDEX

senatus consulta, 274-5; tne
senatus auctoritas 274 ; the
senate and modern parliaments

276 ; powers of the senate 277-
287 ; the tumultus 286 ; the

iustitium 286; the appoint-
ment of a dictator 287 ;

position of the senate under
Augustus 332, 47 1 ; in the
second century A.D. 380 ; in

the third 387 ; under Diocle-
tian 396; admission to the

senate under the empire 472;

classes of senators 473; presi-
dency of the senate 474 ;

place and time of meeting

475; quorum 476; procedure
477 ; the senate and the prin-
ceps 478 ; powers of the senate

479-481. See also the sena-
torial aristocracy and the ius

cum patribus agendi.

Senatorial aristocracy, the, cre-
ated by Augustus 334 ; enlarged

by Claudius and Vespasian

365 ; position under the em-
pire 495-7 ; insignia and titles

496; the senatorial cursus
honorum 497. See also the
senate.

Sergius Catilina, L. 102 ; effect of
the Catilinarian conspiracy
103 ; constitutionality of the
execution of the conspirators
287.

Sertorius, Q. 98.
Seviri Augustales, the 336.
Seviri equitum Romanorum 492.

Sextus Pompeius 1 38-9.
Sulla. See Cornelius.

Sulpicius Galba, Ser. 355.
Sulpicius Rufus, P. 93.
Supplicatio, the 159.

Thapsus 121.
Tiberius, associated in the gov-

ernment 327 ; made emperor

346 ; character 347 ; influence
of Sejanus 347 ; treason trials
348 ; transfers elections to senate 349.

Titus, emperor 366.

Toga, praetexta, the 168; pur-

purea 168. Trajan 374.

Ties viri capitales, the 127, 243,

470.

Tres viri monetales, the 127, 243,

470.

Tres viri rei publicae constituendae,
the 135, 258.

Tribuni aerarii, the 100, 293, 440.

Tribuni, coh<5rtis praetoriae, co-
hortis urbanae, cohortis vigi-
lum, legionis 494.

Tribuni militares consulari potes-
tate, the, instituted 34, 194 ;

number 195 ; powers 195 ; dis-
appearance of office 196.

Tribuni militum, the 194, 249.

Tribuni plebis, the, instituted 27 ;
acquire positive powers 3 1 ;
seat in senate 39 ; power to
convoke senate 46 ; powers

limited by Sulla, 94-5; re-
stored in 70 B.C. 100; election,

number, insignia, attendants

217 ; early powers 218 ; later
powers 220-225; as political
leaders, 226 ; under the empire

468.

Tribus, the 4, 7, 23,41 ; freedmen
and landless freemen admitted

51; membership in 293; list
of the tribes 293; the tribes
under the empire 501.

Triumph, a 159.

INDEX 437

Triumvirate, the first, formed
104; renewed 107 ; the second

triumvirate 135; discord be-
tween its members 138-141;

legal basis of its powers 258.
Tumultus, the 286.

Vatinius, P. 105.
Vespasian, proclaimed emperor

362 ; character 364 ; reforms
365 ; liberal policy 365.

Viatores 170.
Vicarius, the 398.

Viginti sex viri, the, under the

republic 242-3 ; under the em-
pire 470.

Vir, egregius, eminentissimus,
perfectissimus, splendidus 493.

Vitellius, A., emperor 355.

Zenobia 391.

Ablott, F.F.

L history and description of . Roman political. .

83

