

 [image:]

 The Project Gutenberg eBook of The Lives of the Twelve Caesars, Complete

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Lives of the Twelve Caesars, Complete

Author: Suetonius

Editor: Thomas Forester

Translator: M.D. Alexander Thomson

Release date: November 10, 2004 [eBook #6400]

 Most recently updated: January 27, 2021

Language: English

Credits: Produced by Tapio Riikonen and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE LIVES OF THE TWELVE CAESARS, COMPLETE ***

THE LIVES OF THE TWELVE CAESARS

By C. Suetonius Tranquillus;

To which are added,

HIS LIVES OF THE GRAMMARIANS, RHETORICIANS, AND POETS.

The Translation of Alexander Thomson, M.D.

Revised and corrected by T.Forester, Esq., A.M.

PREFACE

C. Suetonius Tranquillus was the son of a Roman knight who commanded a
legion, on the side of Otho, at the battle which decided the fate of the
empire in favour of Vitellius. From incidental notices in the following
History, we learn that he was born towards the close of the reign of
Vespasian, who died in the year 79 of the Christian era. He lived till the
time of Hadrian, under whose administration he filled the office of
secretary; until, with several others, he was dismissed for presuming on
familiarities with the empress Sabina, of which we have no further account
than that they were unbecoming his position in the imperial court. How
long he survived this disgrace, which appears to have befallen him in the
year 121, we are not informed; but we find that the leisure afforded him
by his retirement, was employed in the composition of numerous works, of
which the only portions now extant are collected in the present volume.

Several of the younger Pliny’s letters are addressed to Suetonius, with
whom he lived in the closest friendship. They afford some brief, but
generally pleasant, glimpses of his habits and career; and in a letter, in
which Pliny makes application on behalf of his friend to the emperor
Trajan, for a mark of favour, he speaks of him as “a most excellent,
honourable, and learned man, whom he had the pleasure of entertaining
under his own roof, and with whom the nearer he was brought into
communion, the more he loved him.” 1

The plan adopted by Suetonius in his Lives of the Twelve Caesars, led him
to be more diffuse on their personal conduct and habits than on public
events. He writes Memoirs rather than History. He neither dwells on the
civil wars which sealed the fall of the Republic, nor on the military
expeditions which extended the frontiers of the empire; nor does he
attempt to develop the causes of the great political changes which marked
the period of which he treats.

When we stop to gaze in a museum or gallery on the antique busts of the
Caesars, we perhaps endeavour to trace in their sculptured physiognomy the
characteristics of those princes, who, for good or evil, were in their
times masters of the destinies of a large portion of the human race. The
pages of Suetonius will amply gratify this natural curiosity. In them we
find a series of individual portraits sketched to the life, with perfect
truth and rigorous impartiality. La Harpe remarks of Suetonius, “He is
scrupulously exact, and strictly methodical. He omits nothing which
concerns the person whose life he is writing; he relates everything, but
paints nothing. His work is, in some sense, a collection of anecdotes, but
it is very curious to read and consult.” 2

Combining as it does amusement and information, Suetonius’s “Lives of the
Caesars” was held in such estimation, that, so soon after the invention of
printing as the year 1500, no fewer than eighteen editions had been
published, and nearly one hundred have since been added to the number.
Critics of the highest rank have devoted themselves to the task of
correcting and commenting on the text, and the work has been translated
into most European languages. Of the English translations, that of Dr.
Alexander Thomson, published in 1796, has been made the basis of the
present. He informs us in his Preface, that a version of Suetonius was
with him only a secondary object, his principal design being to form a
just estimate of Roman literature, and to elucidate the state of
government, and the manners of the times; for which the work of Suetonius
seemed a fitting vehicle. Dr. Thomson’s remarks appended to each
successive reign, are reprinted nearly verbatim in the present edition.
His translation, however, was very diffuse, and retained most of the
inaccuracies of that of Clarke, on which it was founded; considerable care
therefore has been bestowed in correcting it, with the view of producing,
as far as possible, a literal and faithful version.

To render the works of Suetonius, as far as they are extant, complete, his
Lives of eminent Grammarians, Rhetoricians, and Poets, of which a
translation has not before appeared in English, are added. These Lives
abound with anecdote and curious information connected with learning and
literary men during the period of which the author treats.

 T. F.

CONTENTS

 PREFACE

 CAIUS JULIUS CASAR.

 D. OCTAVIUS CAESAR AUGUSTUS.

 TIBERIUS NERO CAESAR.

 CAIUS CAESAR CALIGULA.

 TIBERIUS CLAUDIUS DRUSUS CAESAR. [465]

 NERO CLAUDIUS CAESAR.

 SERGIUS SULPICIUS GALBA.

 A. SALVIUS OTHO.

 AULUS VITELLIUS.

 T. FLAVIUS VESPASIANUS AUGUSTUS.

 TITUS FLAVIUS VESPASIANUS AUGUSTUS.

 TITUS FLAVIUS DOMITIANUS.

 LIVES OF EMINENT GRAMMARIANS

 LIVES OF EMINENT RHETORICIANS.

 LIVES OF THE POETS.

 THE LIFE OF
TERENCE.

 THE LIFE OF
JUVENAL.

 THE LIFE OF
PERSIUS.

 THE LIFE OF
HORACE.

 THE LIFE OF
PLINY.

 FOOTNOTES

 INDEX

 (1)

THE TWELVE CAESARS.

CAIUS JULIUS CASAR.

I. Julius Caesar, the Divine 3, lost his father 4 when he was in the sixteenth
year of his age 5; and the year following, being nominated to the
office of high-priest of Jupiter 6, he repudiated Cossutia, who was very wealthy,
although her family belonged only to the equestrian order, and to whom he
had been contracted when he was a mere boy. He then married (2) Cornelia,
the daughter of Cinna, who was four times consul; and had by her, shortly
afterwards, a daughter named Julia. Resisting all the efforts of the
dictator Sylla to induce him to divorce Cornelia, he suffered the penalty
of being stripped of his sacerdotal office, his wife’s dowry, and his own
patrimonial estates; and, being identified with the adverse faction 7, was
compelled to withdraw from Rome. After changing his place of concealment
nearly every night 8, although he was suffering from a quartan ague,
and having effected his release by bribing the officers who had tracked
his footsteps, he at length obtained a pardon through the intercession of
the vestal virgins, and of Mamercus Aemilius and Aurelius Cotta, his near
relatives. We are assured that when Sylla, having withstood for a while
the entreaties of his own best friends, persons of distinguished rank, at
last yielded to their importunity, he exclaimed—either by a divine
impulse, or from a shrewd conjecture: “Your suit is granted, and you may
take him among you; but know,” he added, “that this man, for whose safety
you are so extremely anxious, will, some day or other, be the ruin of the
party of the nobles, in defence of which you are leagued with me; for in
this one Caesar, you will find many a Marius.”

II. His first campaign was served in Asia, on the staff of the praetor, M.
Thermus; and being dispatched into Bithynia 9, to bring thence a fleet, he
loitered so long at the court of Nicomedes, as to give occasion to reports
of a criminal intercourse between him and that prince; which received
additional credit from his hasty return to Bithynia, under the pretext of
recovering a debt due to a freed-man, his client. The rest of his service
was more favourable to his reputation; and (3) when Mitylene 10 was
taken by storm, he was presented by Thermus with the civic crown. 11

III. He served also in Cilicia 12, under Servilius Isauricus, but only for a
short time; as upon receiving intelligence of Sylla’s death, he returned
with all speed to Rome, in expectation of what might follow from a fresh
agitation set on foot by Marcus Lepidus. Distrusting, however, the
abilities of this leader, and finding the times less favourable for the
execution of this project than he had at first imagined, he abandoned all
thoughts of joining Lepidus, although he received the most tempting
offers.

IV. Soon after this civil discord was composed, he preferred a charge of
extortion against Cornelius Dolabella, a man of consular dignity, who had
obtained the honour of a triumph. On the acquittal of the accused, he
resolved to retire to Rhodes 13, with the view not only of avoiding the public
odium (4) which he had incurred, but of prosecuting his studies with
leisure and tranquillity, under Apollonius, the son of Molon, at that time
the most celebrated master of rhetoric. While on his voyage thither, in
the winter season, he was taken by pirates near the island of Pharmacusa
14,
and detained by them, burning with indignation, for nearly forty days; his
only attendants being a physician and two chamberlains. For he had
instantly dispatched his other servants and the friends who accompanied
him, to raise money for his ransom 15. Fifty talents having
been paid down, he was landed on the coast, when, having collected some
ships 16,
he lost no time in putting to sea in pursuit of the pirates, and having
captured them, inflicted upon them the punishment with which he had often
threatened them in jest. At that time Mithridates was ravaging the
neighbouring districts, and on Caesar’s arrival at Rhodes, that he might
not appear to lie idle while danger threatened the allies of Rome, he
passed over into Asia, and having collected some auxiliary forces, and
driven the king’s governor out of the province, retained in their
allegiance the cities which were wavering, and ready to revolt.

V. Having been elected military tribune, the first honour he received from
the suffrages of the people after his return to Rome, he zealously
assisted those who took measures for restoring the tribunitian authority,
which had been greatly diminished during the usurpation of Sylla. He
likewise, by an act, which Plotius at his suggestion propounded to the
people, obtained the recall of Lucius Cinna, his wife’s brother, and
others with him, who having been the adherents of Lepidus in the civil
disturbances, had after that consul’s death fled to Sertorius 17;
which law he supported by a speech.

VI. During his quaestorship he pronounced funeral orations from the
rostra, according to custom, in praise of his aunt (5) Julia, and his wife
Cornelia. In the panegyric on his aunt, he gives the following account of
her own and his father’s genealogy, on both sides: “My aunt Julia derived
her descent, by the mother, from a race of kings, and by her father, from
the Immortal Gods. For the Marcii Reges 18, her mother’s family,
deduce their pedigree from Ancus Marcius, and the Julii, her father’s,
from Venus; of which stock we are a branch. We therefore unite in our
descent the sacred majesty of kings, the chiefest among men, and the
divine majesty of Gods, to whom kings themselves are subject.” To supply
the place of Cornelia, he married Pompeia, the daughter of Quintus
Pompeius, and grand-daughter of Lucius Sylla; but he afterwards divorced
her, upon suspicion of her having been debauched by Publius Clodius. For
so current was the report, that Clodius had found access to her disguised
as a woman, during the celebration of a religious solemnity 19, that
the senate instituted an enquiry respecting the profanation of the sacred
rites.

VII. Farther-Spain 20 fell to his lot as quaestor; when there, as he
was going the circuit of the province, by commission from the praetor, for
the administration of justice, and had reached Gades, seeing a statue of
Alexander the Great in the temple of Hercules, he sighed deeply, as if
weary of his sluggish life, for having performed no memorable actions at
an age 21
at which Alexander had already conquered the world. He, therefore,
immediately sued for his discharge, with the view of embracing the first
opportunity, which might present itself in The City, of entering upon a
more exalted career. In the stillness of the night following, he dreamt
that he lay with his own mother; but his confusion was relieved, and his
hopes were raised to the highest pitch, by the interpreters of his dream,
who expounded it as an omen that he should possess universal empire; for
(6) that the mother who in his sleep he had found submissive to his
embraces, was no other than the earth, the common parent of all mankind.

VIII. Quitting therefore the province before the expiration of the usual
term, he betook himself to the Latin colonies, which were then eagerly
agitating the design of obtaining the freedom of Rome; and he would have
stirred them up to some bold attempt, had not the consuls, to prevent any
commotion, detained for some time the legions which had been raised for
service in Cilicia. But this did not deter him from making, soon
afterwards, a still greater effort within the precincts of the city
itself.

IX. For, only a few days before he entered upon the aedileship, he
incurred a suspicion of having engaged in a conspiracy with Marcus
Crassus, a man of consular rank; to whom were joined Publius Sylla and
Lucius Autronius, who, after they had been chosen consuls, were convicted
of bribery. The plan of the conspirators was to fall upon the senate at
the opening of the new year, and murder as many of them as should be
thought necessary; upon which, Crassus was to assume the office of
dictator, and appoint Caesar his master of the horse 22. When the commonwealth
had been thus ordered according to their pleasure, the consulship was to
have been restored to Sylla and Autronius. Mention is made of this plot by
Tanusius Geminus 23 in his history, by Marcus Bibulus in his edicts
24,
and by Curio, the father, in his orations 25. Cicero likewise seems to
hint at this in a letter to Axius, where he says, that Caesar (7) had in
his consulship secured to himself that arbitrary power 26 to
which he had aspired when he was edile. Tanusius adds, that Crassus, from
remorse or fear, did not appear upon the day appointed for the massacre of
the senate; for which reason Caesar omitted to give the signal, which,
according to the plan concerted between them, he was to have made. The
agreement, Curio says, was that he should shake off the toga from his
shoulder. We have the authority of the same Curio, and of M. Actorius
Naso, for his having been likewise concerned in another conspiracy with
young Cneius Piso; to whom, upon a suspicion of some mischief being
meditated in the city, the province of Spain was decreed out of the
regular course 27. It is said to have been agreed between them,
that Piso should head a revolt in the provinces, whilst the other should
attempt to stir up an insurrection at Rome, using as their instruments the
Lambrani, and the tribes beyond the Po. But the execution of this design
was frustrated in both quarters by the death of Piso.

X. In his aedileship, he not only embellished the Comitium, and the rest
of the Forum 28, with the adjoining halls 29, but adorned the Capitol
also, with temporary piazzas, constructed for the purpose of displaying
some part of the superabundant collections (8) he had made for the
amusement of the people 30. He entertained them with the hunting of wild
beasts, and with games, both alone and in conjunction with his colleague.
On this account, he obtained the whole credit of the expense to which they
had jointly contributed; insomuch that his colleague, Marcus Bibulus,
could not forbear remarking, that he was served in the manner of Pollux.
For as the temple 31 erected in the Forum to the two brothers, went
by the name of Castor alone, so his and Caesar’s joint munificence was
imputed to the latter only. To the other public spectacles exhibited to
the people, Caesar added a fight of gladiators, but with fewer pairs of
combatants than he had intended. For he had collected from all parts so
great a company of them, that his enemies became alarmed; and a decree was
made, restricting the number of gladiators which any one was allowed to
retain at Rome.

XI. Having thus conciliated popular favour, he endeavoured, through his
interest with some of the tribunes, to get Egypt assigned to him as a
province, by an act of the people. The pretext alleged for the creation of
this extraordinary government, was, that the Alexandrians had violently
expelled their king 32, whom the senate had complimented with the
title of an ally and friend of the Roman people. This was generally
resented; but, notwithstanding, there was so much opposition from the
faction of the nobles, that he could not carry his point. In order,
therefore, to diminish their influence by every means in his power, he
restored the trophies erected in honour of Caius Marius, on account of his
victories over Jugurtha, the Cimbri, and the Teutoni, which had been
demolished by Sylla; and when sitting in judgment upon murderers, he
treated those as assassins, who, in the late proscription, had received
money from the treasury, for bringing in the heads of Roman citizens,
although they were expressly excepted in the Cornelian laws.

XII. He likewise suborned some one to prefer an impeachment (9) for
treason against Caius Rabirius, by whose especial assistance the senate
had, a few years before, put down Lucius Saturninus, the seditious
tribune; and being drawn by lot a judge on the trial, he condemned him
with so much animosity, that upon his appealing to the people, no
circumstance availed him so much as the extraordinary bitterness of his
judge.

XIII. Having renounced all hope of obtaining Egypt for his province, he
stood candidate for the office of chief pontiff, to secure which, he had
recourse to the most profuse bribery. Calculating, on this occasion, the
enormous amount of the debts he had contracted, he is reported to have
said to his mother, when she kissed him at his going out in the morning to
the assembly of the people, “I will never return home unless I am elected
pontiff.” In effect, he left so far behind him two most powerful
competitors, who were much his superiors both in age and rank, that he had
more votes in their own tribes, than they both had in all the tribes
together.

XIV. After he was chosen praetor, the conspiracy of Catiline was
discovered; and while every other member of the senate voted for
inflicting capital punishment on the accomplices in that crime 33, he
alone proposed that the delinquents should be distributed for safe custody
among the towns of Italy, their property being confiscated. He even struck
such terror into those who were advocates for greater severity, by
representing to them what universal odium would be attached to their
memories by the Roman people, that Decius Silanus, consul elect, did not
hesitate to qualify his proposal, it not being very honourable to change
it, by a lenient interpretation; as if it had been understood in a harsher
sense than he intended, and Caesar would certainly have carried his point,
having brought over to his side a great number of the senators, among whom
was Cicero, the consul’s brother, had not a speech by Marcus Cato infused
new vigour into the resolutions of the senate. He persisted, however, in
obstructing the measure, until a body of the Roman knights, who stood
under arms as a guard, threatened him with instant death, if he continued
his determined opposition. They even thrust at him with their drawn
swords, so that those who sat next him moved away; (10) and a few friends,
with no small difficulty, protected him, by throwing their arms round him,
and covering him with their togas. At last, deterred by this violence, he
not only gave way, but absented himself from the senate-house during the
remainder of that year.

XV. Upon the first day of his praetorship, he summoned Quintus Catulus to
render an account to the people respecting the repairs of the Capitol 34;
proposing a decree for transferring the office of curator to another
person 35.
But being unable to withstand the strong opposition made by the
aristocratical party, whom he perceived quitting, in great numbers, their
attendance upon the new consuls 36, and fully resolved to
resist his proposal, he dropped the design.

XVI. He afterwards approved himself a most resolute supporter of Caecilius
Metullus, tribune of the people, who, in spite of all opposition from his
colleagues, had proposed some laws of a violent tendency 37,
until they were both dismissed from office by a vote of the senate. He
ventured, notwithstanding, to retain his post and continue in the
administration of justice; but finding that preparations were made to
obstruct him by force of arms, he dismissed the lictors, threw off his
gown, and betook himself privately to his own house, with the resolution
of being quiet, in a time so unfavourable to his interests. He likewise
pacified the mob, which two days afterwards flocked about him, and in a
riotous manner made a voluntary tender of their assistance in the
vindication of his (11) honour. This happening contrary to expectation,
the senate, who met in haste, on account of the tumult, gave him their
thanks by some of the leading members of the house, and sending for him,
after high commendation of his conduct, cancelled their former vote, and
restored him to his office.

XVII. But he soon got into fresh trouble, being named amongst the
accomplices of Catiline, both before Novius Niger the quaestor, by Lucius
Vettius the informer, and in the senate by Quintus Curius; to whom a
reward had been voted, for having first discovered the designs of the
conspirators. Curius affirmed that he had received his information from
Catiline. Vettius even engaged to produce in evidence against him his own
hand-writing, given to Catiline. Caesar, feeling that this treatment was
not to be borne, appealed to Cicero himself, whether he had not
voluntarily made a discovery to him of some particulars of the conspiracy;
and so baulked Curius of his expected reward. He, therefore, obliged
Vettius to give pledges for his behaviour, seized his goods, and after
heavily fining him, and seeing him almost torn in pieces before the
rostra, threw him into prison; to which he likewise sent Novius the
quaestor, for having presumed to take an information against a magistrate
of superior authority.

XVIII. At the expiration of his praetorship he obtained by lot the
Farther-Spain 38, and pacified his creditors, who were for
detaining him, by finding sureties for his debts 39. Contrary, however, to
both law and custom, he took his departure before the usual equipage and
outfit were prepared. It is uncertain whether this precipitancy arose from
the apprehension of an impeachment, with which he was threatened on the
expiration of his former office, or from his anxiety to lose no time in
relieving the allies, who implored him to come to their aid. He had no
(12) sooner established tranquillity in the province, than, without
waiting for the arrival of his successor, he returned to Rome, with equal
haste, to sue for a triumph 40, and the consulship. The day of election,
however, being already fixed by proclamation, he could not legally be
admitted a candidate, unless he entered the city as a private person 41. On
this emergency he solicited a suspension of the laws in his favour; but
such an indulgence being strongly opposed, he found himself under the
necessity of abandoning all thoughts of a triumph, lest he should be
disappointed of the consulship.

XIX. Of the two other competitors for the consulship, Lucius Luceius and
Marcus Bibulus, he joined with the former, upon condition that Luceius,
being a man of less interest but greater affluence, should promise money
to the electors, in their joint names. Upon which the party of the nobles,
dreading how far he might carry matters in that high office, with a
colleague disposed to concur in and second his measures, advised Bibulus
to promise the voters as much as the other; and most of them contributed
towards the expense, Cato himself admitting that bribery; under such
circumstances, was for the public good 42. He was accordingly
elected consul jointly with Bibulus. Actuated still by the same motives,
the prevailing party took care to assign provinces of small importance to
the new consuls, such as the care of the woods and roads. Caesar, incensed
at this indignity, endeavoured by the most assiduous and flattering
attentions to gain to his side Cneius Pompey, at that time dissatisfied
with the senate for the backwardness they shewed to confirm his acts,
after his victories over Mithridates. He likewise brought about a
reconciliation between Pompey and Marcus Crassus, who had been at variance
from (13) the time of their joint consulship, in which office they were
continually clashing; and he entered into an agreement with both, that
nothing should be transacted in the government, which was displeasing to
any of the three.

XX. Having entered upon his office 43, he introduced a new
regulation, that the daily acts both of the senate and people should be
committed to writing, and published 44. He also revived an old
custom, that an officer 45 should precede him, and his lictors follow him,
on the alternate months when the fasces were not carried before him. Upon
preferring a bill to the people for the division of some public lands, he
was opposed by his colleague, whom he violently drove out of the forum.
Next day the insulted consul made a complaint in the senate of this
treatment; but such was the consternation, that no one having the courage
to bring the matter forward or move a censure, which had been often done
under outrages of less importance, he was so much dispirited, that until
the expiration of his office he never stirred from home, and did nothing
but issue edicts to obstruct his colleague’s proceedings. From that time,
therefore, Caesar had the sole management of public affairs; insomuch that
some wags, when they signed any instrument as witnesses, did not add “in
the consulship of Caesar and Bibulus,” but, “of Julius and Caesar;”
putting the same person down twice, under his name and surname. The
following verses likewise were currently repeated on this occasion:

Non Bibulo quidquam nuper, sed Caesare factum est;

Nam Bibulo fieri consule nil memini.

Nothing was done in Bibulus’s year:

No; Caesar only then was consul here.

(14) The land of Stellas, consecrated by our ancestors to the gods, with
some other lands in Campania left subject to tribute, for the support of
the expenses of the government, he divided, but not by lot, among upwards
of twenty thousand freemen, who had each of them three or more children.
He eased the publicans, upon their petition, of a third part of the sum
which they had engaged to pay into the public treasury; and openly
admonished them not to bid so extravagantly upon the next occasion. He
made various profuse grants to meet the wishes of others, no one opposing
him; or if any such attempt was made, it was soon suppressed. Marcus Cato,
who interrupted him in his proceedings, he ordered to be dragged out of
the senate-house by a lictor, and carried to prison. Lucius Lucullus,
likewise, for opposing him with some warmth, he so terrified with the
apprehension of being criminated, that, to deprecate the consul’s
resentment, he fell on his knees. And upon Cicero’s lamenting in some
trial the miserable condition of the times, he the very same day, by nine
o’clock, transferred his enemy, Publius Clodius, from a patrician to a
plebeian family; a change which he had long solicited in vain 46. At
last, effectually to intimidate all those of the opposite party, he by
great rewards prevailed upon Vettius to declare, that he had been
solicited by certain persons to assassinate Pompey; and when he was
brought before the rostra to name those who had been concerted between
them, after naming one or two to no purpose, not without great suspicion
of subornation, Caesar, despairing of success in this rash stratagem, is
supposed to have taken off his informer by poison.

XXI. About the same time he married Calpurnia, the daughter of Lucius
Piso, who was to succeed him in the consulship, and gave his own daughter
Julia to Cneius Pompey; rejecting Servilius Caepio, to whom she had been
contracted, and by whose means chiefly he had but a little before baffled
Bibulus. After this new alliance, he began, upon any debates in the
senate, to ask Pompey’s opinion first, whereas he used before to give that
distinction to Marcus Crassus; and it was (15) the usual practice for the
consul to observe throughout the year the method of consulting the senate
which he had adopted on the calends (the first) of January.

XXII. Being, therefore, now supported by the interest of his father-in-law
and son-in-law, of all the provinces he made choice of Gaul, as most
likely to furnish him with matter and occasion for triumphs. At first
indeed he received only Cisalpine-Gaul, with the addition of Illyricum, by
a decree proposed by Vatinius to the people; but soon afterwards obtained
from the senate Gallia-Comata 47 also, the senators being apprehensive, that if
they should refuse it him, that province, also, would be granted him by
the people. Elated now with his success, he could not refrain from
boasting, a few days afterwards, in a full senate-house, that he had, in
spite of his enemies, and to their great mortification, obtained all he
desired, and that for the future he would make them, to their shame,
submissive to his pleasure. One of the senators observing, sarcastically:
“That will not be very easy for a woman 48 to do,” he jocosely
replied, “Semiramis formerly reigned in Assyria, and the Amazons possessed
great part of Asia.”

XXIII. When the term of his consulship had expired, upon a motion being
made in the senate by Caius Memmius and Lucius Domitius, the praetors,
respecting the transactions of the year past, he offered to refer himself
to the house; but (16) they declining the business, after three days spent
in vain altercation, he set out for his province. Immediately, however,
his quaestor was charged with several misdemeanors, for the purpose of
implicating Caesar himself. Indeed, an accusation was soon after preferred
against him by Lucius Antistius, tribune of the people; but by making an
appeal to the tribune’s colleagues, he succeeded in having the prosecution
suspended during his absence in the service of the state. To secure
himself, therefore, for the time to come, he was particularly careful to
secure the good-will of the magistrates at the annual elections, assisting
none of the candidates with his interest, nor suffering any persons to be
advanced to any office, who would not positively undertake to defend him
in his absence for which purpose he made no scruple to require of some of
them an oath, and even a written obligation.

XXIV. But when Lucius Domitius became a candidate for the consulship, and
openly threatened that, upon his being elected consul, he would effect
that which he could not accomplish when he was praetor, and divest him of
the command of the armies, he sent for Crassus and Pompey to Lucca, a city
in his province, and pressed them, for the purpose of disappointing
Domitius, to sue again for the consulship, and to continue him in his
command for five years longer; with both which requisitions they complied.
Presumptuous now from his success, he added, at his own private charge,
more legions to those which he had received from the republic; among the
former of which was one levied in Transalpine Gaul, and called by a Gallic
name, Alauda 49, which he trained and armed in the Roman
fashion, and afterwards conferred on it the freedom of the city. From this
period he declined no occasion of war, however unjust and dangerous;
attacking, without any provocation, as well the allies of Rome as the
barbarous nations which were its enemies: insomuch, that the senate passed
a decree for sending commissioners to examine into the condition of Gaul;
and some members even proposed that he should be delivered up to the
enemy. But so great had been the success of his enterprises, that he had
the honour of obtaining more days 50 (17) of supplication, and
those more frequently, than had ever before been decreed to any commander.

XXV. During nine years in which he held the government of the province,
his achievements were as follows: he reduced all Gaul, bounded by the
Pyrenean forest, the Alps, mount Gebenna, and the two rivers, the Rhine
and the Rhone, and being about three thousand two hundred miles in
compass, into the form of a province, excepting only the nations in
alliance with the republic, and such as had merited his favour; imposing
upon this new acquisition an annual tribute of forty millions of
sesterces. He was the first of the Romans who, crossing the Rhine by a
bridge, attacked the Germanic tribes inhabiting the country beyond that
river, whom he defeated in several engagements. He also invaded the
Britons, a people formerly unknown, and having vanquished them, exacted
from them contributions and hostages. Amidst such a series of successes,
he experienced thrice only any signal disaster; once in Britain, when his
fleet was nearly wrecked in a storm; in Gaul, at Gergovia, where one of
his legions was put to the rout; and in the territory of the Germans, his
lieutenants Titurius and Aurunculeius were cut off by an ambuscade.

XXVI. During this period 51 he lost his mother 52, whose death was followed
by that of his daughter 53, and, not long afterwards, of his
granddaughter. Meanwhile, the republic being in consternation at the
murder of Publius Clodius, and the senate passing a vote that only one
consul, namely, Cneius Pompeius, should be chosen for the ensuing year, he
prevailed with the tribunes of the people, who intended joining him in
nomination with Pompey, to propose to the people a bill, enabling him,
though absent, to become a candidate for his second consulship, when the
term of his command should be near expiring, that he might not be obliged
on that account to quit his province too soon, and before the conclusion
of the war. Having attained this object, carrying his views still higher,
and animated with the hopes of success, he omitted no (18) opportunity of
gaining universal favour, by acts of liberality and kindness to
individuals, both in public and private. With money raised from the spoils
of the war, he began to construct a new forum, the ground-plot of which
cost him above a hundred millions of sesterces 54. He promised the people a
public entertainment of gladiators, and a feast in memory of his daughter,
such as no one before him had ever given. The more to raise their
expectations on this occasion, although he had agreed with victuallers of
all denominations for his feast, he made yet farther preparations in
private houses. He issued an order, that the most celebrated gladiators,
if at any time during the combat they incurred the displeasure of the
public, should be immediately carried off by force, and reserved for some
future occasion. Young gladiators he trained up, not in the school, and by
the masters, of defence, but in the houses of Roman knights, and even
senators, skilled in the use of arms, earnestly requesting them, as
appears from his letters, to undertake the discipline of those novitiates,
and to give them the word during their exercises. He doubled the pay of
the legions in perpetuity; allowing them likewise corn, when it was in
plenty, without any restriction; and sometimes distributing to every
soldier in his army a slave, and a portion of land.

XXVII. To maintain his alliance and good understanding with Pompey, he
offered him in marriage his sister’s grand-daughter Octavia, who had been
married to Caius Marcellus; and requested for himself his daughter, lately
contracted to Faustus Sylla. Every person about him, and a great part
likewise of the senate, he secured by loans of money at low interest, or
none at all; and to all others who came to wait upon him, either by
invitation or of their own accord, he made liberal presents; not
neglecting even the freed-men and slaves, who were favourites with their
masters and patrons. He offered also singular and ready aid to all who
were under prosecution, or in debt, and to prodigal youths; excluding from
(19) his bounty those only who were so deeply plunged in guilt, poverty,
or luxury, that it was impossible effectually to relieve them. These, he
openly declared, could derive no benefit from any other means than a civil
war.

XXVIII. He endeavoured with equal assiduity to engage in his interest
princes and provinces in every part of the world; presenting some with
thousands of captives, and sending to others the assistance of troops, at
whatever time and place they desired, without any authority from either
the senate or people of Rome. He likewise embellished with magnificent
public buildings the most powerful cities not only of Italy, Gaul, and
Spain, but of Greece and Asia; until all people being now astonished, and
speculating on the obvious tendency of these proceedings, Claudius
Marcellus, the consul, declaring first by proclamation, that he intended
to propose a measure of the utmost importance to the state, made a motion
in the senate that some person should be appointed to succeed Caesar in
his province, before the term of his command was expired; because the war
being brought to a conclusion, peace was restored, and the victorious army
ought to be disbanded. He further moved, that Caesar being absent, his
claims to be a candidate at the next election of consuls should not be
admitted, as Pompey himself had afterwards abrogated that privilege by a
decree of the people. The fact was, that Pompey, in his law relating to
the choice of chief magistrates, had forgot to except Caesar, in the
article in which he declared all such as were not present incapable of
being candidates for any office; but soon afterwards, when the law was
inscribed on brass, and deposited in the treasury, he corrected his
mistake. Marcellus, not content with depriving Caesar of his provinces,
and the privilege intended him by Pompey, likewise moved the senate, that
the freedom of the city should be taken from those colonists whom, by the
Vatinian law, he had settled at New Como 55; because it had been
conferred upon them with ambitious views, and by a stretch of the laws.

(20) XXIX. Roused by these proceedings, and thinking, as he was often
heard to say, that it would be a more difficult enterprise to reduce him,
now that he was the chief man in the state, from the first rank of
citizens to the second, than from the second to the lowest of all, Caesar
made a vigorous opposition to the measure, partly by means of the
tribunes, who interposed in his behalf, and partly through Servius
Sulpicius, the other consul. The following year likewise, when Caius
Marcellus, who succeeded his cousin Marcus in the consulship, pursued the
same course, Caesar, by means of an immense bribe, engaged in his defence
Aemilius Paulus, the other consul, and Caius Curio, the most violent of
the tribunes. But finding the opposition obstinately bent against him, and
that the consuls-elect were also of that party, he wrote a letter to the
senate, requesting that they would not deprive him of the privilege kindly
granted him by the people; or else that the other generals should resign
the command of their armies as well as himself; fully persuaded, as it is
thought, that he could more easily collect his veteran soldiers, whenever
he pleased, than Pompey could his new-raised troops. At the same time, he
made his adversaries an offer to disband eight of his legions and give up
Transalpine-Gaul, upon condition that he might retain two legions, with
the Cisalpine province, or but one legion with Illyricum, until he should
be elected consul.

XXX. But as the senate declined to interpose in the business, and his
enemies declared that they would enter into no compromise where the safety
of the republic was at stake, he advanced into Hither-Gaul 56, and,
having gone the circuit for the administration of justice, made a halt at
Ravenna, resolved to have recourse to arms if the senate should proceed to
extremity against the tribunes of the people who had espoused his cause.
This was indeed his pretext for the civil war; but it is supposed that
there were other motives for his conduct. Cneius Pompey used frequently to
say, that he sought to throw every thing into confusion, because he was
unable, with all his private wealth, to complete the works he had begun,
and answer, at his return, the vast expectations which he had excited in
the people. Others pretend that he was apprehensive of being (21) called
to account for what he had done in his first consulship, contrary to the
auspices, laws, and the protests of the tribunes; Marcus Cato having
sometimes declared, and that, too, with an oath, that he would prefer an
impeachment against him, as soon as he disbanded his army. A report
likewise prevailed, that if he returned as a private person, he would,
like Milo, have to plead his cause before the judges, surrounded by armed
men. This conjecture is rendered highly probable by Asinius Pollio, who
informs us that Caesar, upon viewing the vanquished and slaughtered enemy
in the field of Pharsalia, expressed himself in these very words: “This
was their intention: I, Caius Caesar, after all the great achievements I
had performed, must have been condemned, had I not summoned the army to my
aid!” Some think, that having contracted from long habit an extraordinary
love of power, and having weighed his own and his enemies’ strength, he
embraced that occasion of usurping the supreme power; which indeed he had
coveted from the time of his youth. This seems to have been the opinion
entertained by Cicero, who tells us, in the third book of his Offices,
that Caesar used to have frequently in his mouth two verses of Euripides,
which he thus translates:

Nam si violandum est jus, regnandi gratia

Violandum est: aliis rebus pietatem colas.

Be just, unless a kingdom tempts to break the laws,

For sovereign power alone can justify the cause. 57

XXXI. When intelligence, therefore, was received, that the interposition
of the tribunes in his favour had been utterly rejected, and that they
themselves had fled from the city, he immediately sent forward some
cohorts, but privately, to prevent any suspicion of his design; and, to
keep up appearances, attended at a public spectacle, examined the model of
a fencing-school which he proposed to build, and, as usual, sat down to
table with a numerous party of his friends. But after sun-set, mules being
put to his carriage from a neighbouring mill, he set forward on his
journey with all possible privacy, and a small retinue. The lights going
out, he lost his way, and (22) wandered about a long time, until at
length, by the help of a guide, whom he found towards day-break, he
proceeded on foot through some narrow paths, and again reached the road.
Coming up with his troops on the banks of the Rubicon, which was the
boundary of his province 58, he halted for a while, and, revolving in his
mind the importance of the step he was on the point of taking, he turned
to those about him, and said: “We may still retreat; but if we pass this
little bridge, nothing is left for us but to fight it out in arms.”

XXXII. While he was thus hesitating, the following incident occurred. A
person remarkable for his noble mien and graceful aspect, appeared close
at hand, sitting and playing upon a pipe. When, not only the shepherds,
but a number of soldiers also flocked from their posts to listen to him,
and some trumpeters among them, he snatched a trumpet from one of them,
ran to the river with it, and sounding the advance with a piercing blast,
crossed to the other side. Upon this, Caesar exclaimed, “Let us go whither
the omens of the Gods and the iniquity of our enemies call us. The die is
now cast.”

XXXIII. Accordingly, having marched his army over the river, he shewed
them the tribunes of the people, who, upon their being driven from the
city, had come to meet him; and, in the presence of that assembly, called
upon the troops to pledge him their fidelity, with tears in his eyes, and
his garment rent from his bosom. It has been supposed, that upon this
occasion he promised to every soldier a knight’s estate; but that opinion
is founded on a mistake. For when, in his harangue to them, he frequently
held out a finger of his left hand, and declared, that to recompense those
who should support him in the defence of his honour, he would willingly
part even with his ring; the soldiers at a distance, who could more easily
see than hear him while he spoke, formed their conception of what he said,
by the eye, not by the ear; and accordingly gave out, that he had promised
to each of them the privilege (23) of wearing the gold ring, and an estate
of four hundred thousand sesterces. 60

XXXIV. Of his subsequent proceedings I shall give a cursory detail, in the
order in which they occurred 61. He took possession of Picenum, Umbria, and
Etruria; and having obliged Lucius Domitius, who had been tumultuously
nominated his successor, and held Corsinium with a garrison, to surrender,
and dismissed him, he marched along the coast of the Upper Sea, to
Brundusium, to which place the consuls and Pompey were fled with the
intention of crossing the sea as soon as possible. After vain attempts, by
all the obstacles he could oppose, to prevent their leaving the harbour,
he turned his steps towards Rome, where he appealed to the senate on the
present state of public affairs; and then set out for Spain, in which
province Pompey had a numerous army, under the command of three
lieutenants, Marcus Petreius, Lucius Afranius, and Marcus Varro; declaring
amongst his friends, before he set forward, “That he was going against an
army without a general, and should return thence against a general without
an army.” Though his progress was retarded both by the siege of
Marseilles, which shut her gates against him, and a very great scarcity of
corn, yet in a short time he bore down all before him.

XXXV. Thence he returned to Rome, and crossing the sea to Macedonia,
blocked up Pompey during almost four months, within a line of ramparts of
prodigious extent; and at last defeated him in the battle of Pharsalia.
Pursuing him in his flight to Alexandria, where he was informed of his
murder, he presently found himself also engaged, under all the
disadvantages of time and place, in a very dangerous war, with king
Ptolemy, who, he saw, had treacherous designs upon his life. It was
winter, and he, within the walls of a well-provided and subtle enemy, was
destitute of every thing, and wholly unprepared (24) for such a conflict.
He succeeded, however, in his enterprise, and put the kingdom of Egypt
into the hands of Cleopatra and her younger brother; being afraid to make
it a province, lest, under an aspiring prefect, it might become the centre
of revolt. From Alexandria he went into Syria, and thence to Pontus,
induced by intelligence which he had received respecting Pharnaces. This
prince, who was son of the great Mithridates, had seized the opportunity
which the distraction of the times offered for making war upon his
neighbours, and his insolence and fierceness had grown with his success.
Caesar, however, within five days after entering his country, and four
hours after coming in sight of him, overthrew him in one decisive battle.
Upon which, he frequently remarked to those about him the good fortune of
Pompey, who had obtained his military reputation, chiefly, by victory over
so feeble an enemy. He afterwards defeated Scipio and Juba, who were
rallying the remains of the party in Africa, and Pompey’s sons in Spain.

XXXVI. During the whole course of the civil war, he never once suffered
any defeat, except in the case of his lieutenants; of whom Caius Curio
fell in Africa, Caius Antonius was made prisoner in Illyricum, Publius
Dolabella lost a fleet in the same Illyricum, and Cneius Domitius
Culvinus, an army in Pontus. In every encounter with the enemy where he
himself commanded, he came off with complete success; nor was the issue
ever doubtful, except on two occasions: once at Dyrrachium, when, being
obliged to give ground, and Pompey not pursuing his advantage, he said
that “Pompey knew not how to conquer;” the other instance occurred in his
last battle in Spain, when, despairing of the event, he even had thoughts
of killing himself.

XXXVII. For the victories obtained in the several wars, he triumphed five
different times; after the defeat of Scipio: four times in one month, each
triumph succeeding the former by an interval of a few days; and once again
after the conquest of Pompey’s sons. His first and most glorious triumph
was for the victories he gained in Gaul; the next for that of Alexandria,
the third for the reduction of Pontus, the fourth for his African victory,
and the last for that in Spain; and (25) they all differed from each other
in their varied pomp and pageantry. On the day of the Gallic triumph, as
he was proceeding along the street called Velabrum, after narrowly
escaping a fall from his chariot by the breaking of the axle-tree, he
ascended the Capitol by torch-light, forty elephants 62 carrying torches on his
right and left. Amongst the pageantry of the Pontic triumph, a tablet with
this inscription was carried before him: I CAME, I SAW, I CONQUERED 63; not
signifying, as other mottos on the like occasion, what was done, so much
as the dispatch with which it was done.

XXXVIII. To every foot-soldier in his veteran legions, besides the two
thousand sesterces paid him in the beginning of the civil war, he gave
twenty thousand more, in the shape of prize-money. He likewise allotted
them lands, but not in contiguity, that the former owners might not be
entirely dispossessed. To the people of Rome, besides ten modii of corn,
and as many pounds of oil, he gave three hundred sesterces a man, which he
had formerly promised them, and a hundred more to each for the delay in
fulfilling his engagement. He likewise remitted a year’s rent due to the
treasury, for such houses in Rome as did not pay above two thousand
sesterces a year; and through the rest of Italy, for all such as did not
exceed in yearly rent five hundred sesterces. To all this he added a
public entertainment, and a distribution of meat, and, after his Spanish
victory 64,
two public dinners. For, considering the first he had given as too
sparing, and unsuited to his profuse liberality, he, five days afterwards,
added another, which was most plentiful.

XXXIX. The spectacles he exhibited to the people were of various kinds;
namely, a combat of gladiators 65, and stage-plays in the several wards of the
city, and in different languages; likewise Circensian games 66,
wrestlers, and the representation of a sea-fight. In the conflict of
gladiators presented in the Forum, Furius Leptinus, a man of praetorian
family, entered the lists as a combatant, as did also Quintus Calpenus,
formerly a senator, and a pleader of causes. The Pyrrhic dance was
performed by some youths, who were sons to persons of the first
distinction in Asia and Bithynia. In the plays, Decimus Laberius, who had
been a Roman knight, acted in his own piece; and being presented on the
spot with five hundred thousand sesterces, and a gold ring, he went from
the stage, through the orchestra, and resumed his place in the seats (27)
allotted for the equestrian order. In the Circensisn games; the circus
being enlarged at each end, and a canal sunk round it, several of the
young nobility drove chariots, drawn, some by four, and others by two
horses, and likewise rode races on single horses. The Trojan game was
acted by two distinct companies of boys, one differing from the other in
age and rank. The hunting of wild beasts was presented for five days
successively; and on the last day a battle was fought by five hundred
foot, twenty elephants, and thirty horse on each side. To afford room for
this engagement, the goals were removed, and in their space two camps were
pitched, directly opposite to each other. Wrestlers likewise performed for
three days successively, in a stadium provided for the purpose in the
Campus Martius. A lake having been dug in the little Codeta 67,
ships of the Tyrian and Egyptian fleets, containing two, three, and four
banks of oars, with a number of men on board, afforded an animated
representation of a sea-fight. To these various diversions there flocked
such crowds of spectators from all parts, that most of the strangers were
obliged to lodge in tents erected in the streets, or along the roads near
the city. Several in the throng were squeezed to death, amongst whom were
two senators.

XL. Turning afterwards his attention to the regulation of the
commonwealth, he corrected the calendar 68, which had for (28) some
time become extremely confused, through the unwarrantable liberty which
the pontiffs had taken in the article of intercalation. To such a height
had this abuse proceeded, that neither the festivals designed for the
harvest fell in summer, nor those for the vintage in autumn. He
accommodated the year to the course of the sun, ordaining that in future
it should consist of three hundred and sixty-five days without any
intercalary month; and that every fourth year an intercalary day should be
inserted. That the year might thenceforth commence regularly with the
calends, or first of January, he inserted two months between November and
December; so that the year in which this regulation was made consisted of
fifteen months, including the month of intercalation, which, according to
the division of time then in use, happened that year.

XLI. He filled up the vacancies in the senate, by advancing several
plebeians to the rank of patricians, and also increased the number of
praetors, aediles, quaestors, and inferior magistrates; restoring, at the
same time, such as had been degraded by the censors, or convicted of
bribery at elections. The choice of magistrates he so divided with the
people, that, excepting only the candidates for the consulship, they
nominated one half of them, and he the other. The method which he
practised in those cases was, to recommend such persons as he had pitched
upon, by bills dispersed through the several tribes to this effect:
“Caesar the dictator to such a tribe (naming it). I recommend to you
(naming likewise the persons), that by the favour of your votes they may
attain to the honours for which they sue.” He likewise admitted to offices
the sons of those who had been proscribed. The trial of causes he
restricted to two orders of judges, the equestrian and senatorial;
excluding the tribunes of the treasury who had before made a third class.
The revised census of the people he ordered to be taken neither in the
usual manner or place, but street by street, by the principal inhabitants
of the several quarters of the city; and he reduced the number of those
who received corn at the public cost, from three hundred and twenty, to a
hundred and fifty, thousand. To prevent any tumults on account of the
census, he ordered that the praetor should every year fill up by lot the
vacancies occasioned by death, from those who were not enrolled for the
receipt of corn.

(29) XLII. Eighty thousand citizens having been distributed into foreign
colonies 69,
he enacted, in order to stop the drain on the population, that no freeman
of the city above twenty, and under forty, years of age, who was not in
the military service, should absent himself from Italy for more than three
years at a time; that no senator’s son should go abroad, unless in the
retinue of some high officer; and as to those whose pursuit was tending
flocks and herds, that no less than a third of the number of their
shepherds free-born should be youths. He likewise made all those who
practised physic in Rome, and all teachers of the liberal arts, free of
the city, in order to fix them in it, and induce others to settle there.
With respect to debts, he disappointed the expectation which was generally
entertained, that they would be totally cancelled; and ordered that the
debtors should satisfy their creditors, according to the valuation of
their estates, at the rate at which they were purchased before the
commencement of the civil war; deducting from the debt what had been paid
for interest either in money or by bonds; by virtue of which provision
about a fourth part of the debt was lost. He dissolved all the guilds,
except such as were of ancient foundation. Crimes were punished with
greater severity; and the rich being more easily induced to commit them
because they were only liable to banishment, without the forfeiture of
their property, he stripped murderers, as Cicero observes, of their whole
estates, and other offenders of one half.

XLIII. He was extremely assiduous and strict in the administration of
justice. He expelled from the senate such members as were convicted of
bribery; and he dissolved the marriage of a man of pretorian rank, who had
married a lady two days after her divorce from a former husband, although
there was no suspicion that they had been guilty of any illicit
connection. He imposed duties on the importation of foreign goods. The use
of litters for travelling, purple robes, and jewels, he permitted only to
persons of a certain age and station, and on particular days. He enforced
a rigid execution of the sumptuary laws; placing officers about the
markets, to seize upon all meats exposed to sale contrary to the rules,
and bring them to him; sometimes sending his lictors and soldiers to (30)
carry away such victuals as had escaped the notice of the officers, even
when they were upon the table.

XLIV. His thoughts were now fully employed from day to day on a variety of
great projects for the embellishment and improvement of the city, as well
as for guarding and extending the bounds of the empire. In the first
place, he meditated the construction of a temple to Mars, which should
exceed in grandeur every thing of that kind in the world. For this
purpose, he intended to fill up the lake on which he had entertained the
people with the spectacle of a sea-fight. He also projected a most
spacious theatre adjacent to the Tarpeian mount; and also proposed to
reduce the civil law to a reasonable compass, and out of that immense and
undigested mass of statutes to extract the best and most necessary parts
into a few books; to make as large a collection as possible of works in
the Greek and Latin languages, for the public use; the province of
providing and putting them in proper order being assigned to Marcus Varro.
He intended likewise to drain the Pomptine marshes, to cut a channel for
the discharge of the waters of the lake Fucinus, to form a road from the
Upper Sea through the ridge of the Appenine to the Tiber; to make a cut
through the isthmus of Corinth, to reduce the Dacians, who had over-run
Pontus and Thrace, within their proper limits, and then to make war upon
the Parthians, through the Lesser Armenia, but not to risk a general
engagement with them, until he had made some trial of their prowess in
war. But in the midst of all his undertakings and projects, he was carried
off by death; before I speak of which, it may not be improper to give an
account of his person, dress, and manners; together with what relates to
his pursuits, both civil and military.

XLV. It is said that he was tall, of a fair complexion, round limbed,
rather full faced, with eyes black and piercing; and that he enjoyed
excellent health, except towards the close of his life, when he was
subject to sudden fainting-fits, and disturbance in his sleep. He was
likewise twice seized with the falling sickness while engaged in active
service. He was so nice in the care of his person, that he not only kept
the hair of his head closely cut and had his face smoothly shaved, but
(31) even caused the hair on other parts of the body to be plucked out by
the roots, a practice for which some persons rallied him. His baldness
gave him much uneasiness, having often found himself upon that account
exposed to the jibes of his enemies. He therefore used to bring forward
the hair from the crown of his head; and of all the honours conferred upon
him by the senate and people, there was none which he either accepted or
used with greater pleasure, than the right of wearing constantly a laurel
crown. It is said that he was particular in his dress. For he used the
Latus Clavus 70 with fringes about the wrists, and always had
it girded about him, but rather loosely. This circumstance gave origin to
the expression of Sylla, who often advised the nobles to beware of “the
ill-girt boy.”

XLVI. He first inhabited a small house in the Suburra 71, but
after his advancement to the pontificate, he occupied a palace belonging
to the state in the Via Sacra. Many writers say that he liked his
residence to be elegant, and his entertainments sumptuous; and that he
entirely took down a villa near the grove of Aricia, which he had built
from the foundation and finished at a vast expense, because it did not
exactly suit his taste, although he had at that time but slender means,
and was in debt; and that he carried about in his expeditions tesselated
and marble slabs for the floor of his tent.

XLVII. They likewise report that he invaded Britain in hopes of finding
pearls 72,
the size of which he would compare together, and ascertain the weight by
poising them in his hand; that he would purchase, at any cost, gems,
carved works, statues, and pictures, executed by the eminent masters of
antiquity; and that he would give for young and handy slaves a price so
extravagant, that he forbad its being entered in the diary of his
expenses.

XLVIII. We are also told, that in the provinces he constantly maintained
two tables, one for the officers of the army, and the gentry of the
country, and the other for Romans of the highest rank, and provincials of
the first distinction. He was so very exact in the management of his
domestic affairs, both little and great, that he once threw a baker into
prison, for serving him with a finer sort of bread than his guests; and
put to death a freed-man, who was a particular favourite, for debauching
the lady of a Roman knight, although no complaint had been made to him of
the affair.

XLIX. The only stain upon his chastity was his having cohabited with
Nicomedes; and that indeed stuck to him all the days of his life, and
exposed him to much bitter raillery. I will not dwell upon those
well-known verses of Calvus Licinius:

Whate’er Bithynia and her lord possess’d,

Her lord who Caesar in his lust caress’d. 73

I pass over the speeches of Dolabella, and Curio, the father, in which the
former calls him “the queen’s rival, and the inner-side of the royal
couch,” and the latter, “the brothel of Nicomedes, and the Bithynian
stew.” I would likewise say nothing of the edicts of Bibulus, in which he
proclaimed his colleague under the name of “the queen of Bithynia;”
adding, that “he had formerly been in love with a king, but now coveted a
kingdom.” At which time, as Marcus Brutus relates, one Octavius, a man of
a crazy brain, and therefore the more free in his raillery, after he had
in a crowded assembly saluted Pompey by the title of king, addressed
Caesar by that of queen. Caius Memmius likewise upbraided him with serving
the king at table, among the rest of his catamites, in the presence of a
large company, in which were some merchants from Rome, the names of whom
he mentions. But Cicero was not content with writing in some of his
letters, that he was conducted by the royal attendants into the king’s
bed-chamber, lay upon a bed of gold with a covering of purple, and that
the youthful bloom of this scion of Venus had been tainted in Bithynia—but
upon Caesar’s pleading the cause of Nysa, the daughter of (32) Nicomedes
before the senate, and recounting the king’s kindnesses to him, replied,
“Pray tell us no more of that; for it is well known what he gave you, and
you gave him.” To conclude, his soldiers in the Gallic triumph, amongst
other verses, such as they jocularly sung on those occasions, following
the general’s chariot, recited these, which since that time have become
extremely common:

The Gauls to Caesar yield, Caesar to Nicomede,

Lo! Caesar triumphs for his glorious deed,

But Caesar’s conqueror gains no victor’s meed. 74

L. It is admitted by all that he was much addicted to women, as well as
very expensive in his intrigues with them, and that he debauched many
ladies of the highest quality; among whom were Posthumia, the wife of
Servius Sulpicius; Lollia, the wife of Aulus Gabinius; Tertulla, the wife
of Marcus Crassus; and Mucia, the wife of Cneius Pompey. For it is certain
that the Curios, both father and son, and many others, made it a reproach
to Pompey, “That to gratify his ambition, he married the daughter of a
man, upon whose account he had divorced his wife, after having had three
children by her; and whom he used, with a deep sigh, to call Aegisthus.”
75
But the mistress he most loved, was Servilia, the mother of Marcus Brutus,
for whom he purchased, in his first consulship after the commencement of
their intrigue, a pearl which cost him six millions of sesterces; and in
the civil war, besides other presents, assigned to her, for a trifling
consideration, some valuable farms when they were exposed to public
auction. Many persons expressing their surprise at the lowness of the
price, Cicero wittily remarked, “To let you know the real value of the
purchase, between ourselves, Tertia was deducted:” for Servilia was
supposed to have prostituted her daughter Tertia to Caesar. 76

(34) LI. That he had intrigues likewise with married women in the
provinces, appears from this distich, which was as much repeated in the
Gallic Triumph as the former:—

Watch well your wives, ye cits, we bring a blade,

A bald-pate master of the wenching trade.

Thy gold was spent on many a Gallic w—-e;

Exhausted now, thou com’st to borrow more. 77

LII. In the number of his mistresses were also some queens; such as Eunoe,
a Moor, the wife of Bogudes, to whom and her husband he made, as Naso
reports, many large presents. But his greatest favourite was Cleopatra,
with whom he often revelled all night until the dawn of day, and would
have gone with her through Egypt in dalliance, as far as Aethiopia, in her
luxurious yacht, had not the army refused to follow him. He afterwards
invited her to Rome, whence he sent her back loaded with honours and
presents, and gave her permission to call by his name a son, who,
according to the testimony of some Greek historians, resembled Caesar both
in person and gait. Mark Antony declared in the senate, that Caesar had
acknowledged the child as his own; and that Caius Matias, Caius Oppius,
and the rest of Caesar’s friends knew it to be true. On which occasion,
Oppius, as if it had been an imputation which he was called upon to
refute, published a book to shew, “that the child which Cleopatra fathered
upon Caesar, was not his.” Helvius Cinna, tribune of the people, admitted
to several persons the fact, that he had a bill ready drawn, which Caesar
had ordered him to get enacted in his absence, allowing him, with the hope
of leaving issue, to take any wife he chose, and as many of them as he
pleased; and to leave no room for doubt of his infamous character for
unnatural lewdness and adultery, Curio, the father, says, in one of his
speeches, “He was every woman’s man, and every man’s woman.”

LIII. It is acknowledged even by his enemies, that in regard to wine, he
was abstemious. A remark is ascribed to Marcus Cato, “that Caesar was the
only sober man amongst all those who were engaged in the design to subvert
(35) the government.” In the matter of diet, Caius Oppius informs us,
“that he was so indifferent, that when a person in whose house he was
entertained, had served him with stale, instead of fresh, oil 78, and
the rest of the company would not touch it, he alone ate very heartily of
it, that he might not seem to tax the master of the house with rusticity
or want of attention.”

LIV. But his abstinence did not extend to pecuniary advantages, either in
his military commands, or civil offices; for we have the testimony of some
writers, that he took money from the proconsul, who was his predecessor in
Spain, and from the Roman allies in that quarter, for the discharge of his
debts; and plundered at the point of the sword some towns of the
Lusitanians, notwithstanding they attempted no resistance, and opened
their gates to him upon his arrival before them. In Gaul, he rifled the
chapels and temples of the gods, which were filled with rich offerings,
and demolished cities oftener for the sake of their spoil, than for any
ill they had done. By this means gold became so plentiful with him, that
he exchanged it through Italy and the provinces of the empire for three
thousand sesterces the pound. In his first consulship he purloined from
the Capitol three thousand pounds’ weight of gold, and substituted for it
the same quantity of gilt brass. He bartered likewise to foreign nations
and princes, for gold, the titles of allies and kings; and squeezed out of
Ptolemy alone near six thousand talents, in the name of himself and
Pompey. He afterwards supported the expense of the civil wars, and of his
triumphs and public spectacles, by the most flagrant rapine and sacrilege.

LV. In eloquence and warlike achievements, he equalled at least, if he did
not surpass, the greatest of men. After his prosecution of Dolabella, he
was indisputably reckoned one of the most distinguished advocates. Cicero,
in recounting to Brutus the famous orators, declares, “that he does not
see that Caesar was inferior to any one of them;” and says, “that he (36)
had an elegant, splendid, noble, and magnificent vein of eloquence.” And
in a letter to Cornelius Nepos, he writes of him in the following terms:
“What! Of all the orators, who, during the whole course of their lives,
have done nothing else, which can you prefer to him? Which of them is more
pointed or terse in his periods, or employs more polished and elegant
language?” In his youth, he seems to have chosen Strabo Caesar for his
model; from whose oration in behalf of the Sardinians he has transcribed
some passages literally into his Divination. In his delivery he is said to
have had a shrill voice, and his action was animated, but not ungraceful.
He has left behind him some speeches, among which are ranked a few that
are not genuine, such as that on behalf of Quintus Metellus. These
Augustus supposes, with reason, to be rather the production of blundering
short-hand writers, who were not able to keep pace with him in the
delivery, than publications of his own. For I find in some copies that the
title is not “For Metellus,” but “What he wrote to Metellus;” whereas the
speech is delivered in the name of Caesar, vindicating Metellus and
himself from the aspersions cast upon them by their common defamers. The
speech addressed “To his soldiers in Spain,” Augustus considers likewise
as spurious. We meet with two under this title; one made, as is pretended,
in the first battle, and the other in the last; at which time, Asinius
Pollio says, he had not leisure to address the soldiers, on account of the
suddenness of the enemy’s attack.

LVI. He has likewise left Commentaries of his own actions both in the war
in Gaul, and in the civil war with Pompey; for the author of the
Alexandrian, African, and Spanish wars is not known with any certainty.
Some think they are the production of Oppius, and some of Hirtius; the
latter of whom composed the last book, which is imperfect, of the Gallic
war. Of Caesar’s Commentaries, Cicero, in his Brutus, speaks thus: “He
wrote his Commentaries in a manner deserving of great approbation: they
are plain, precise, and elegant, without any affectation of rhetorical
ornament. In having thus prepared materials for others who might be
inclined to write his history, he may perhaps have encouraged some silly
creatures to enter upon such a work, who will needs be dressing up his
actions in all the extravagance a (37) bombast; but he has discouraged
wise men from ever attempting the subject.” Hirtius delivers his opinion
of these Commentaries in the following terms: “So great is the approbation
with which they are universally perused, that, instead of rousing, he
seems to have precluded, the efforts of any future historian. Yet, with
respect to this work, we have more reason to admire him than others; for
they only know how well and correctly he has written, but we know,
likewise, how easily and quickly he did it.” Pollio Asinius thinks that
they were not drawn up with much care, or with a due regard to truth; for
he insinuates that Caesar was too hasty of belief in regard to what was
performed by others under his orders; and that, he has not given a very
faithful account of his own acts, either by design, or through defect of
memory; expressing at the same time an opinion that Caesar intended a new
and more correct edition. He has left behind him likewise two books on
Analogy, with the same number under the title of Anti-Cato, and a poem
entitled The Itinerary. Of these books, he composed the first two in his
passage over the Alps, as he was returning to the army after making his
circuit in Hither-Gaul; the second work about the time of the battle of
Munda; and the last during the four-and-twenty days he employed in his
journey from Rome to Farther-Spain. There are extant some letters of his
to the senate, written in a manner never practised by any before him; for
they are distinguished into pages in the form of a memorandum book whereas
the consuls and commanders till then, used constantly in their letters to
continue the line quite across the sheet, without any folding or
distinction of pages. There are extant likewise some letters from him to
Cicero, and others to his friends, concerning his domestic affairs; in
which, if there was occasion for secrecy, he wrote in cyphers; that is, he
used the alphabet in such a manner, that not a single word could be made
out. The way to decipher those epistles was to substitute the fourth for
the first letter, as d for a, and so for the other letters respectively.
Some things likewise pass under his name, said to have been written by him
when a boy, or a very young man; as the Encomium of Hercules, a tragedy
entitled Oedipus, and a collection of Apophthegms; all which Augustus
forbad to be published, in a short and plain letter to Pompeius Macer, who
was employed by him in the arrangement of his libraries.

(38) LVII. He was perfect in the use of arms, an accomplished rider, and
able to endure fatigue beyond all belief. On a march, he used to go at the
head of his troops, sometimes on horseback, but oftener on foot, with his
head bare in all kinds of weather. He would travel post in a light
carriage 79
without baggage, at the rate of a hundred miles a day; and if he was
stopped by floods in the rivers, he swam across, or floated on skins
inflated with wind, so that he often anticipated intelligence of his
movements. 80

LVIII. In his expeditions, it is difficult to say whether his caution or
his daring was most conspicuous. He never marched his army by roads which
were exposed to ambuscades, without having previously examined the nature
of the ground by his scouts. Nor did he cross over to Britain, before he
had carefully examined, in person 81, the navigation, the
harbours, and the most convenient point of landing in the island. When
intelligence was brought to him of the siege of his camp in Germany, he
made his way to his troops, through the enemy’s stations, in a Gaulish
dress. He crossed the sea from Brundisium and Dyrrachium, in the winter,
through the midst of the enemy’s fleets; and the troops, under orders to
join him, being slow in their movements, notwithstanding repeated messages
to hurry them, but to no purpose, he at last went privately, and alone,
aboard a small vessel in the night time, with his head muffled up; nor did
he make himself known, or suffer the master to put about, although the
wind blew strong against them, until they were ready to sink.

LIX. He was never deterred from any enterprise, nor retarded in the
prosecution of it, by superstition 82. When a victim, which he
was about to offer in sacrifice, made its (39) escape, he did not
therefore defer his expedition against Scipio and Juba. And happening to
fall, upon stepping out of the ship, he gave a lucky turn to the omen, by
exclaiming, “I hold thee fast, Africa.” To chide the prophecies which were
spread abroad, that the name of the Scipios was, by the decrees of fate,
fortunate and invincible in that province, he retained in the camp a
profligate wretch, of the family of the Cornelii, who, on account of his
scandalous life, was surnamed Salutio.

LX. He not only fought pitched battles, but made sudden attacks when an
opportunity offered; often at the end of a march, and sometimes during the
most violent storms, when nobody could imagine he would stir. Nor was he
ever backward in fighting, until towards the end of his life. He then was
of opinion, that the oftener he had been crowned with success, the less he
ought to expose himself to new hazards; and that nothing he could gain by
a victory would compensate for what he might lose by a miscarriage. He
never defeated the enemy without driving them from their camp; and giving
them no time to rally their forces. When the issue of a battle was
doubtful, he sent away all the horses, and his own first, that having no
means of flight, they might be under the greater necessity of standing
their ground.

LXI. He rode a very remarkable horse, with feet almost like those of a
man, the hoofs being divided in such a manner as to have some resemblance
to toes. This horse he had bred himself, and the soothsayers having
interpreted these circumstances into an omen that its owner would be
master of the world, he brought him up with particular care, and broke him
in himself, as the horse would suffer no one else to mount him. A statue
of this horse was afterwards erected by Caesar’s order before the temple
of Venus Genitrix.

LXII. He often rallied his troops, when they were giving way, by his
personal efforts; stopping those who fled, keeping others in their ranks,
and seizing them by their throat turned them towards the enemy; although
numbers were so terrified, that an eagle-bearer 83, thus stopped, made a
thrust at him with (40) the spear-head; and another, upon a similar
occasion, left the standard in his hand.

LXIII. The following instances of his resolution are equally, and even
more remarkable. After the battle of Pharsalia, having sent his troops
before him into Asia, as he was passing the straits of the Hellespont in a
ferry-boat, he met with Lucius Cassius, one of the opposite party, with
ten ships of war; and so far from endeavouring to escape, he went
alongside his ship, and calling upon him to surrender, Cassius humbly gave
him his submission.

LXIV. At Alexandria, in the attack of a bridge, being forced by a sudden
sally of the enemy into a boat, and several others hurrying in with him,
he leaped into the sea, and saved himself by swimming to the next ship,
which lay at the distance of two hundred paces; holding up his left hand
out of the water, for fear of wetting some papers which he held in it; and
pulling his general’s cloak after him with his teeth, lest it should fall
into the hands of the enemy.

LXV. He never valued a soldier for his moral conduct or his means, but for
his courage only; and treated his troops with a mixture of severity and
indulgence; for he did not always keep a strict hand over them, but only
when the enemy was near. Then indeed he was so strict a disciplinarian,
that he would give no notice of a march or a battle until the moment of
action, in order that the troops might hold themselves in readiness for
any sudden movement; and he would frequently draw them out of the camp
without any necessity for it, especially in rainy weather, and upon
holy-days. Sometimes, giving them orders not to lose sight of him, he
would suddenly depart by day or by night, and lengthen the marches in
order to tire them out, as they followed him at a distance.

LXVI. When at any time his troops were dispirited by reports of the great
force of the enemy, he rallied their courage; not by denying the truth of
what was said, or by diminishing the facts, but, on the contrary, by
exaggerating every particular. (41) Accordingly, when his troops were in
great alarm at the expected arrival of king Juba, he called them together,
and said, “I have to inform you that in a very few days the king will be
here, with ten legions, thirty thousand horse, a hundred thousand
light-armed foot, and three hundred elephants. Let none of you, therefore,
presume to make further enquiry, or indulge in conjectures, but take my
word for what I tell you, which I have from undoubted intelligence;
otherwise I shall put them aboard an old crazy vessel, and leave them
exposed to the mercy of the winds, to be transported to some other
country.”

LXVII. He neither noticed all their transgressions, nor punished them
according to strict rule. But for deserters and mutineers he made the most
diligent enquiry, and their punishment was most severe: other
delinquencies he would connive at. Sometimes, after a great battle ending
in victory, he would grant them a relaxation from all kinds of duty, and
leave them to revel at pleasure; being used to boast, “that his soldiers
fought nothing the worse for being well oiled.” In his speeches, he never
addressed them by the title of “Soldiers,” but by the kinder phrase of
“Fellow-soldiers;” and kept them in such splendid order, that their arms
were ornamented with silver and gold, not merely for parade, but to render
the soldiers more resolute to save them in battle, and fearful of losing
them. He loved his troops to such a degree, that when he heard of the
defeat of those under Titurius, he neither cut his hair nor shaved his
beard, until he had revenged it upon the enemy; by which means he engaged
their devoted affection, and raised their valour to the highest pitch.

LXVIII. Upon his entering on the civil war, the centurions of every legion
offered, each of them, to maintain a horseman at his own expense, and the
whole army agreed to serve gratis, without either corn or pay; those
amongst them who were rich, charging themselves with the maintenance of
the poor. No one of them, during the whole course of the war, deserted to
the enemy; and many of those who were made prisoners, though they were
offered their lives, upon condition of bearing arms against him, refused
to accept the terms. They endured want, and other hardships, not only (42)
when they were besieged themselves, but when they besieged others, to such
a degree, that Pompey, when blocked up in the neighbourhood of Dyrrachium,
upon seeing a sort of bread made of an herb, which they lived upon, said,
“I have to do with wild beasts,” and ordered it immediately to be taken
away; because, if his troops should see it, their spirit might be broken
by perceiving the endurance and determined resolution of the enemy. With
what bravery they fought, one instance affords sufficient proof; which is,
that after an unsuccessful engagement at Dyrrachium, they called for
punishment; insomuch that their general found it more necessary to comfort
than to punish them. In other battles, in different quarters, they
defeated with ease immense armies of the enemy, although they were much
inferior to them in number. In short, one cohort of the sixth legion held
out a fort against four legions belonging to Pompey, during several hours;
being almost every one of them wounded by the vast number of arrows
discharged against them, and of which there were found within the ramparts
a hundred and thirty thousand. This is no way surprising, when we consider
the conduct of some individuals amongst them; such as that of Cassius
Scaeva, a centurion, or Caius Acilius, a common soldier, not to speak of
others. Scaeva, after having an eye struck out, being run through the
thigh and the shoulder, and having his shield pierced in an hundred and
twenty places, maintained obstinately the guard of the gate of a fort,
with the command of which he was intrusted. Acilius, in the sea-fight at
Marseilles, having seized a ship of the enemy’s with his right hand, and
that being cut off, in imitation of that memorable instance of resolution
in Cynaegirus amongst the Greeks, boarded the enemy’s ship, bearing down
all before him with the boss of his shield.

LXIX. They never once mutinied during all the ten years of the Gallic war,
but were sometimes refractory in the course of the civil war. However,
they always returned quickly to their duty, and that not through the
indulgence, but in submission to the authority, of their general; for he
never yielded to them when they were insubordinate, but constantly
resisted their demands. He disbanded the whole ninth legion with ignominy
at Placentia, although Pompey was still in arms, and would (43) not
receive them again into his service, until they had not only made repeated
and humble entreaties, but until the ringleaders in the mutiny were
punished.

LXX. When the soldiers of the tenth legion at Rome demanded their
discharge and rewards for their service, with violent threats and no small
danger to the city, although the war was then raging in Africa, he did not
hesitate, contrary to the advice of his friends, to meet the legion, and
disband it. But addressing them by the title of “Quirites,” instead of
“Soldiers,” he by this single word so thoroughly brought them round and
changed their determination, that they immediately cried out, they were
his “soldiers,” and followed him to Africa, although he had refused their
service. He nevertheless punished the most mutinous among them, with the
loss of a third of their share in the plunder, and the land destined for
them.

LXXI. In the service of his clients, while yet a young man, he evinced
great zeal and fidelity. He defended the cause of a noble youth, Masintha,
against king Hiempsal, so strenuously, that in a scuffle which took place
upon the occasion, he seized by the beard the son of king Juba; and upon
Masintha’s being declared tributary to Hiempsal, while the friends of the
adverse party were violently carrying him off, he immediately rescued him
by force, kept him concealed in his house a long time, and when, at the
expiration of his praetorship, he went to Spain, he took him away in his
litter, in the midst of his lictors bearing the fasces, and others who had
come to attend and take leave of him.

LXXII. He always treated his friends with such kindness and good-nature,
that when Caius Oppius, in travelling with him through a forest, was
suddenly taken ill, he resigned to him the only place there was to shelter
them at night, and lay upon the ground in the open air. When he had placed
himself at the head of affairs, he advanced some of his faithful
adherents, though of mean extraction, to the highest offices; and when he
was censured for this partiality, he openly said, “Had I been assisted by
robbers and cut-throats in the defence of my honour, I should have made
them the same recompense.”

(44) LXXIII. The resentment he entertained against any one was never so
implacable that he did not very willingly renounce it when opportunity
offered. Although Caius Memmius had published some extremely virulent
speeches against him, and he had answered him with equal acrimony, yet he
afterwards assisted him with his vote and interest, when he stood
candidate for the consulship. When C. Calvus, after publishing some
scandalous epigrams upon him, endeavoured to effect a reconciliation by
the intercession of friends, he wrote to him, of his own accord, the first
letter. And when Valerius Catullus, who had, as he himself observed, fixed
such a stain upon his character in his verses upon Mamurra as never could
be obliterated, he begged his pardon, invited him to supper the same day;
and continued to take up his lodging with his father occasionally, as he
had been accustomed to do.

LXXIV. His temper was also naturally averse to severity in retaliation.
After he had captured the pirates, by whom he had been taken, having sworn
that he would crucify them, he did so indeed; but he first ordered their
throats to be cut 84. He could never bear the thought of doing any
harm to Cornelius Phagitas, who had dogged him in the night when he was
sick and a fugitive, with the design of carrying him to Sylla, and from
whose hands he had escaped with some difficulty by giving him a bribe.
Philemon, his amanuensis, who had promised his enemies to poison him, he
put to death without torture. When he was summoned as a witness against
Publicus Clodius, his wife Pompeia’s gallant, who was prosecuted for the
profanation of religious ceremonies, he declared he knew nothing of the
affair, although his mother Aurelia, and his sister Julia, gave the court
an exact and full account of the circumstances. And being asked why then
he had divorced his wife? “Because,” he said, “my family should not only
be free from guilt, but even from the suspicion of it.”

LXXV. Both in his administration and his conduct towards the vanquished
party in the civil war, he showed a wonderful moderation and clemency. For
while Pompey declared that he would consider those as enemies who did not
take arms in defence of the republic, he desired it to be understood, that
he (45) should regard those who remained neuter as his friends. With
regard to all those to whom he had, on Pompey’s recommendation, given any
command in the army, he left them at perfect liberty to go over to him, if
they pleased. When some proposals were made at Ileria 85 for a
surrender, which gave rise to a free communication between the two camps,
and Afranius and Petreius, upon a sudden change of resolution, had put to
the sword all Caesar’s men who were found in the camp, he scorned to
imitate the base treachery which they had practised against himself. On
the field of Pharsalia, he called out to the soldiers “to spare their
fellow-citizens,” and afterwards gave permission to every man in his army
to save an enemy. None of them, so far as appears, lost their lives but in
battle, excepting only Afranius, Faustus, and young Lucius Caesar; and it
is thought that even they were put to death without his consent. Afranius
and Faustus had borne arms against him, after obtaining their pardon; and
Lucius Caesar had not only in the most cruel manner destroyed with fire
and sword his freed-men and slaves, but cut to pieces the wild beasts
which he had prepared for the entertainment of the people. And finally, a
little before his death, he permitted all whom he had not before pardoned,
to return into Italy, and to bear offices both civil and military. He even
replaced the statues of Sylla and Pompey, which had been thrown down by
the populace. And after this, whatever was devised or uttered, he chose
rather to check than to punish it. Accordingly, having detected certain
conspiracies and nocturnal assemblies, he went no farther than to intimate
by a proclamation that he knew of them; and as to those who indulged
themselves in the liberty of reflecting severely upon him, he only warned
them in a public speech not to persist in their offence. He bore with
great moderation a virulent libel written against him by Aulus Caecinna,
and the abusive lampoons of Pitholaus, most highly reflecting on his
reputation.

LXXVI. His other words and actions, however, so far outweigh all his good
qualities, that it is thought he abused his power, and was justly cut off.
For he not only obtained excessive honours, such as the consulship every
year, the dictatorship for life, and the censorship, but also the title of
emperor 86,
(46) and the surname of FATHER OF HIS COUNTRY 87, besides having his
statue amongst the kings 88, and a lofty couch in the theatre. He even
suffered some honours to be decreed to him, which were unbefitting the
most exalted of mankind; such as a gilded chair of state in the
senate-house and on his tribunal, a consecrated chariot, and banners in
the Circensian procession, temples, altars, statues among the gods, a bed
of state in the temples, a priest, and a college of priests dedicated to
himself, like those of Pan; and that one of the months should be called by
his name. There were, indeed, no honours which he did not either assume
himself, or grant to others, at his will and pleasure. In his third and
fourth consulship, he used only the title of the office, being content
with the power of dictator, which was conferred upon him with the
consulship; and in both years he substituted other consuls in his room,
during the three last months; so that in the intervals he held no
assemblies of the people, for the election of magistrates, excepting only
tribunes and ediles of the people; and appointed officers, under the name
of praefects, instead of the praetors, to administer the affairs of the
city during his absence. The office of consul having become vacant, by the
sudden death of one of the consuls the day before the calends of January
[the 1st Jan.], he conferred it on a person who requested it of him, for a
few hours. Assuming the same licence, and regardless of the customs of his
country, he appointed magistrates to hold their offices for terms of
years. He granted the insignia of the consular dignity to ten persons of
pretorian rank. He admitted into the senate some men who had been made
free of the city, and even natives of Gaul, who were semi-barbarians. (47)
He likewise appointed to the management of the mint, and the public
revenue of the state, some servants of his own household; and entrusted
the command of three legions, which he left at Alexandria, to an old
catamite of his, the son of his freed-man Rufinus.

LXXVII. He was guilty of the same extravagance in the language he publicly
used, as Titus Ampius informs us; according to whom he said, “The republic
is nothing but a name, without substance or reality. Sylla was an ignorant
fellow to abdicate the dictatorship. Men ought to consider what is
becoming when they talk with me, and look upon what I say as a law.” To
such a pitch of arrogance did he proceed, that when a soothsayer announced
to him the unfavourable omen, that the entrails of a victim offered for
sacrifice were without a heart, he said, “The entrails will be more
favourable when I please; and it ought not to be regarded as a prodigy
that a beast should be found wanting a heart.”

LXXVIII. But what brought upon him the greatest odium, and was thought an
unpardonable insult, was his receiving the whole body of the conscript
fathers sitting, before the temple of Venus Genitrix, when they waited
upon him with a number of decrees, conferring on him the highest
dignities. Some say that, on his attempting to rise, he was held down by
Cornelius Balbus; others, that he did not attempt to rise at all, but
frowned on Caius Trebatius, who suggested to him that he should stand up
to receive the senate. This behaviour appeared the more intolerable in
him, because, when one of the tribunes of the people, Pontius Aquila,
would not rise up to him, as he passed by the tribunes’ seat during his
triumph, he was so much offended, that he cried out, “Well then, you
tribune, Aquila, oust me from the government.” And for some days
afterwards, he never promised a favour to any person, without this
proviso, “if Pontus Aquila will give me leave.”

LXXIX. To this extraordinary mark of contempt for the senate, he added
another affront still more outrageous. For when, after the sacred rites of
the Latin festival, he was returning home, amidst the immoderate and
unusual acclamations (48) of the people, a man in the crowd put a laurel
crown, encircled with a white fillet 89, on one of his statues;
upon which, the tribunes of the people, Epidius Marullus, and Caesetius
Flavus, ordered the fillet to be removed from the crown, and the man to be
taken to prison. Caesar, being much concerned either that the idea of
royalty had been suggested to so little purpose, or, as was said, that he
was thus deprived of the merit of refusing it, reprimanded the tribunes
very severely, and dismissed them from their office. From that day
forward, he was never able to wipe off the scandal of affecting the name
of king, although he replied to the populace, when they saluted him by
that title, “I am Caesar, and no king.” And at the feast of the Lupercalia
90,
when the consul Antony placed a crown upon his head in the rostra several
times, he as often put it away, and sent it to the Capitol for Jupiter,
the Best and the Greatest. A report was very current, that he had a design
of withdrawing to Alexandria or Ilium, whither he proposed to transfer the
imperial power, to drain Italy by new levies, and to leave the government
of the city to be administered by his friends. To this report it was
added, that in the next meeting of the senate, Lucius Cotta, one of the
fifteen 91,
would make a motion, that as there was in the Sibylline books a prophecy,
that the Parthians would never be subdued but by a king, Caesar should
have that title conferred upon him.

LXXX. For this reason the conspirators precipitated the execution of their
design 92,
that they might not be obliged to give their assent to the proposal.
Instead, therefore, of caballing any longer separately, in small parties,
they now united their counsels; the people themselves being dissatisfied
with the present state of affairs, both privately and publicly (49)
condemning the tyranny under which they lived, and calling on patriots to
assert their cause against the usurper. Upon the admission of foreigners
into the senate, a hand-bill was posted up in these words: “A good deed!
let no one shew a new senator the way to the house.” These verses were
likewise currently repeated:

The Gauls he dragged in triumph through the town,

Caesar has brought into the senate-house,

And changed their plaids 93 for the patrician gown.

Gallos Caesar in triumphum ducit: iidem in curiam

Galli braccas deposuerunt, latum clavum sumpserunt.

When Quintus Maximus, who had been his deputy in the consulship for the
last three months, entered the theatre, and the lictor, according to
custom, bid the people take notice who was coming, they all cried out, “He
is no consul.” After the removal of Caesetius and Marullus from their
office, they were found to have a great many votes at the next election of
consuls. Some one wrote under the statue of Lucius Brutus, “Would you were
now alive!” and under the statue of Caesar himself these lines:

Because he drove from Rome the royal race,

Brutus was first made consul in their place.

This man, because he put the consuls down,

Has been rewarded with a royal crown.

Brutus, quia reges ejecit, consul primus factus est:

Hic, quia consules ejecit, rex postremo factus est.

About sixty persons were engaged in the conspiracy against him, of whom
Caius Cassius, and Marcus and Decimus Brutus were the chief. It was at
first debated amongst them, whether they should attack him in the Campus
Martius when he was taking the votes of the tribes, and some of them
should throw him off the bridge, whilst others should be ready to stab him
upon his fall; or else in the Via Sacra, or at the entrance of the
theatre. But after public notice had been given by proclamation for the
senate to assemble upon the ides of March [15th March], in the
senate-house built by Pompey, they approved both of the time and place, as
most fitting for their purpose.

LXXXI. Caesar had warning given him of his fate by indubitable (50) omens.
A few months before, when the colonists settled at Capua, by virtue of the
Julian law, were demolishing some old sepulchres, in building
country-houses, and were the more eager at the work, because they
discovered certain vessels of antique workmanship, a tablet of brass was
found in a tomb, in which Capys, the founder of Capua, was said to have
been buried, with an inscription in the Greek language to this effect
“Whenever the bones of Capys come to be discovered, a descendant of Iulus
will be slain by the hands of his kinsmen, and his death revenged by
fearful disasters throughout Italy.” Lest any person should regard this
anecdote as a fabulous or silly invention, it was circulated upon the
authority of Caius Balbus, an intimate friend of Caesar’s. A few days
likewise before his death, he was informed that the horses, which, upon
his crossing the Rubicon, he had consecrated, and turned loose to graze
without a keeper, abstained entirely from eating, and shed floods of
tears. The soothsayer Spurinna, observing certain ominous appearances in a
sacrifice which he was offering, advised him to beware of some danger,
which threatened to befall him before the ides of March were past. The day
before the ides, birds of various kinds from a neighbouring grove,
pursuing a wren which flew into Pompey’s senate-house 94, with
a sprig of laurel in its beak, tore it in pieces. Also, in the night on
which the day of his murder dawned, he dreamt at one time that he was
soaring above the clouds, and, at another, that he had joined hands with
Jupiter. His wife Calpurnia fancied in her sleep that the pediment of the
house was falling down, and her husband stabbed on her bosom; immediately
upon which the chamber doors flew open. On account of these omens, as well
as his infirm health, he was in some doubt whether he should not remain at
home, and defer to some other opportunity the business which he intended
to propose to the senate; but Decimus Brutus advising him not to
disappoint the senators, who were numerously assembled, and waited his
coming, he was prevailed upon to go, and accordingly (51) set forward
about the fifth hour. In his way, some person having thrust into his hand
a paper, warning him against the plot, he mixed it with some other
documents which he held in his left hand, intending to read it at leisure.
Victim after victim was slain, without any favourable appearances in the
entrails; but still, disregarding all omens, he entered the senate-house,
laughing at Spurinna as a false prophet, because the ides of March were
come, without any mischief having befallen him. To which the soothsayer
replied, “They are come, indeed, but not past.”

LXXXII. When he had taken his seat, the conspirators stood round him,
under colour of paying their compliments; and immediately Tullius Cimber,
who had engaged to commence the assault, advancing nearer than the rest,
as if he had some favour to request, Caesar made signs that he should
defer his petition to some other time. Tullius immediately seized him by
the toga, on both shoulders; at which Caesar crying out, “Violence is
meant!” one of the Cassii wounded him a little below the throat. Caesar
seized him by the arm, and ran it through with his style 95; and
endeavouring to rush forward was stopped by another wound. Finding himself
now attacked on all hands with naked poniards, he wrapped the toga 96 about
his head, and at the same moment drew the skirt round his legs with his
left hand, that he might fall more decently with the lower part of his
body covered. He was stabbed with three and twenty wounds, uttering a
groan only, but no cry, at the first wound; although some authors relate,
that when Marcus Brutus fell upon him, he exclaimed, “What! art thou, too,
one of them? Thou, my son!” 97 The whole assembly instantly (52) dispersing,
he lay for some time after he expired, until three of his slaves laid the
body on a litter, and carried it home, with one arm hanging down over the
side. Among so many wounds, there was none that was mortal, in the opinion
of the surgeon Antistius, except the second, which he received in the
breast. The conspirators meant to drag his body into the Tiber as soon as
they had killed him; to confiscate his estate, and rescind all his
enactments; but they were deterred by fear of Mark Antony, and Lepidus,
Caesar’s master of the horse, and abandoned their intentions.

LXXXIII. At the instance of Lucius Piso, his father-in-law, his will was
opened and read in Mark Antony’s house. He had made it on the ides [13th]
of the preceding September, at his Lavican villa, and committed it to the
custody of the chief of the Vestal Virgins. Quintus Tubero informs us,
that in all the wills he had signed, from the time of his first consulship
to the breaking out of the civil war, Cneius Pompey was appointed his
heir, and that this had been publicly notified to the army. But in his
last will, he named three heirs, the grandsons of his sisters; namely,
Caius Octavius for three fourths of his estate, and Lucius Pinarius and
Quintus Pedius for the remaining fourth. Other heirs [in remainder] were
named at the close of the will, in which he also adopted Caius Octavius,
who was to assume his name, into his family; and nominated most of those
who were concerned in his death among the guardians of his son, if he
should have any; as well as Decimus Brutus amongst his heirs of the second
order. Be bequeathed to the Roman people his gardens near the Tiber, and
three hundred sesterces each man.

LXXXIV. Notice of his funeral having been solemnly proclaimed, a pile was
erected in the Campus Martius, near the tomb of his daughter Julia; and
before the Rostra was placed a gilded tabernacle, on the model of the
temple of Venus Genitrix; within which was an ivory bed, covered with
purple and cloth of gold. At the head was a trophy, with the
[bloodstained] robe in which he was slain. It being considered that the
whole day would not suffice for carrying the funeral oblations in solemn
procession before the corpse, directions were given for every one, without
regard to order, to carry them from the city into the Campus Martius, by
what way they pleased. To raise pity and indignation for his murder, in
the plays acted at the funeral, a passage was sung from Pacuvius’s
tragedy, entitled, “The Trial for Arms:”

That ever I, unhappy man, should save

Wretches, who thus have brought me to the grave! 98

And some lines also from Attilius’s tragedy of “Electra,” to the same
effect. Instead of a funeral panegyric, the consul Antony ordered a herald
to proclaim to the people the decree of the senate, in which they had
bestowed upon him all honours, divine and human; with the oath by which
they had engaged themselves for the defence of his person; and to these he
added only a few words of his own. The magistrates and others who had
formerly filled the highest offices, carried the bier from the Rostra into
the Forum. While some proposed that the body should be burnt in the
sanctuary of the temple of Jupiter Capitolinus, and others in Pompey’s
senate-house; on a sudden, two men, with swords by their sides, and spears
in their hands, set fire to the bier with lighted torches. The throng
around immediately heaped upon it dry faggots, the tribunals and benches
of the adjoining courts, and whatever else came to hand. Then the
musicians and players stripped off the dresses they wore on the present
occasion, taken from the wardrobe of his triumph at spectacles, rent them,
and threw them into the flames. The legionaries, also, of his (54) veteran
bands, cast in their armour, which they had put on in honour of his
funeral. Most of the ladies did the same by their ornaments, with the
bullae 99,
and mantles of their children. In this public mourning there joined a
multitude of foreigners, expressing their sorrow according to the fashion
of their respective countries; but especially the Jews 100,
who for several nights together frequented the spot where the body was
burnt.

LXXXV. The populace ran from the funeral, with torches in their hands, to
the houses of Brutus and Cassius, and were repelled with difficulty. Going
in quest of Cornelius Cinna, who had in a speech, the day before,
reflected severely upon Caesar, and mistaking for him Helvius Cinna, who
happened to fall into their hands, they murdered the latter, and carried
his head about the city on the point of a spear. They afterwards erected
in the Forum a column of Numidian marble, formed of one stone nearly
twenty feet high, and inscribed upon it these words, TO THE FATHER OF HIS
COUNTRY. At this column they continued for a long time to offer
sacrifices, make vows, and decide controversies, in which they swore by
Caesar.

LXXXVI. Some of Caesar’s friends entertained a suspicion, that he neither
desired nor cared to live any longer, on account of his declining health;
and for that reason slighted all the omens of religion, and the warnings
of his friends. Others are of opinion, that thinking himself secure in the
late decree of the senate, and their oaths, he dismissed his Spanish
guards who attended him with drawn swords. Others again suppose, that he
chose rather to face at once the dangers which threatened him on all
sides, than to be for ever on the watch against them. Some tell us that he
used to say, the commonwealth was more interested in the safety of his
person than himself: for that he had for some time been satiated with
power and glory; but that the commonwealth, if any thing should befall
him, would have no rest, and, involved in another civil war, would be in a
worse state than before.

(55) LXXXVII. This, however, was generally admitted, that his death was in
many respects such as he would have chosen. For, upon reading the account
delivered by Xenophon, how Cyrus in his last illness gave instructions
respecting his funeral, Caesar deprecated a lingering death, and wished
that his own might be sudden and speedy. And the day before he died, the
conversation at supper, in the house of Marcus Lepidus, turning upon what
was the most eligible way of dying, he gave his opinion in favour of a
death that is sudden and unexpected.

LXXXVIII. He died in the fifty-sixth year of his age, and was ranked
amongst the Gods, not only by a formal decree, but in the belief of the
vulgar. For during the first games which Augustus, his heir, consecrated
to his memory, a comet blazed for seven days together, rising always about
eleven o’clock; and it was supposed to be the soul of Caesar, now received
into heaven: for which reason, likewise, he is represented on his statue
with a star on his brow. The senate-house in which he was slain, was
ordered to be shut up 101, and a decree made that the ides of March
should be called parricidal, and the senate should never more assemble on
that day.

LXXXIX. Scarcely any of those who were accessary to his murder, survived
him more than three years, or died a natural death 102. They were all
condemned by the senate: some were taken off by one accident, some by
another. Part of them perished at sea, others fell in battle; and some
slew themselves with the same poniard with which they had stabbed Caesar
103.

(56) 104
The termination of the civil war between Caesar and Pompey forms a new
epoch in the Roman History, at which a Republic, which had subsisted with
unrivalled glory during a period of about four hundred and sixty years,
relapsed into a state of despotism, whence it never more could emerge. So
sudden a transition from prosperity to the ruin of public freedom, without
the intervention of any foreign enemy, excites a reasonable conjecture,
that the constitution in which it could take place, however vigorous in
appearance, must have lost that soundness of political health which had
enabled it to endure through so many ages. A short view of its preceding
state, and of that in which it was at the time of the revolution now
mentioned, will best ascertain the foundation of such a conjecture.

Though the Romans, upon the expulsion of Tarquin, made an essential change
in the political form of the state, they did not carry their detestation
of regal authority so far as to abolish the religious institutions of Numa
Pompilius, the second of their kings, according to which, the priesthood,
with all the influence annexed to that order, was placed in the hands of
the aristocracy. By this wise policy a restraint was put upon the
fickleness and violence of the people in matters of government, and a
decided superiority given to the Senate both in the deliberative and
executive parts of administration. This advantage was afterwards indeed
diminished by the creation of Tribunes of the people; a set of men whose
ambition often embroiled the Republic in civil dissensions, and who at
last abused their authority to such a degree, that they became instruments
of aggrandizement to any leading men in the state who could purchase their
friendship. In general, however, the majority of the Tribunes being
actuated by views which comprehended the interests of the multitude,
rather than those of individuals, they did not so much endanger the
liberty, as they interrupted the tranquillity, of the public; and when the
occasional commotions subsided, there remained no permanent ground for the
establishment of personal usurpation.

In every government, an object of the last importance to the peace and
welfare of society is the morals of the people; and in proportion as a
community is enlarged by propagation, or the accession of a multitude of
new members, a more strict attention is requisite to guard against that
dissolution of manners to which a crowded and extensive capital has a
natural tendency. Of this (57) the Romans became sensible in the growing
state of the Republic. In the year of the City 312, two magistrates were
first created for taking an account of the number of the people, and the
value of their estates; and soon after, they were invested with the
authority not only of inspecting the morals of individuals, but of
inflicting public censure for any licentiousness of conduct, or violation
of decency. Thus both the civil and religious institutions concurred to
restrain the people within the bounds of good order and obedience to the
laws; at the same time that the frugal life of the ancient Romans proved a
strong security against those vices which operate most effectually towards
sapping the foundations of a state.

But in the time of Julius Caesar the barriers of public liberty were
become too weak to restrain the audacious efforts of ambitious and
desperate men. The veneration for the constitution, usually a powerful
check to treasonable designs, had been lately violated by the usurpations
of Marius and Sylla. The salutary terrors of religion no longer
predominated over the consciences of men. The shame of public censure was
extinguished in general depravity. An eminent historian, who lived at that
time, informs us, that venality universally prevailed amongst the Romans;
and a writer who flourished soon after, observes, that luxury and
dissipation had encumbered almost all so much with debt, that they beheld
with a degree of complacency the prospect of civil war and confusion.

The extreme degree of profligacy at which the Romans were now arrived is
in nothing more evident, than that this age gave birth to the most
horrible conspiracy which occurs in the annals of humankind, viz. that of
Catiline. This was not the project of a few desperate and abandoned
individuals, but of a number of men of the most illustrious rank in the
state; and it appears beyond doubt, that Julius Caesar was accessary to
the design, which was no less than to extirpate the Senate, divide amongst
themselves both the public and private treasures, and set Rome on fire.
The causes which prompted to this tremendous project, it is generally
admitted, were luxury, prodigality, irreligion, a total corruption of
manners, and above all, as the immediate cause, the pressing necessity in
which the conspirators were involved by their extreme dissipation.

The enormous debt in which Caesar himself was early involved, countenances
an opinion that his anxiety to procure the province of Gaul proceeded
chiefly from this cause. But during nine years in which he held that
province, he acquired such riches as must have rendered him, without
competition, the most opulent person in the state. If nothing more,
therefore, than a (58) splendid establishment had been the object of his
pursuit, he had attained to the summit of his wishes. But when we find him
persevering in a plan of aggrandizement beyond this period of his
fortunes, we can ascribe his conduct to no other motive than that of
outrageous ambition. He projected the building of a new Forum at Rome, for
the ground only of which he was to pay 800,000 pounds; he raised legions
in Gaul at his own charges: he promised such entertainments to the people
as had never been known at Rome from the foundation of the city. All these
circumstances evince some latent design of procuring such a popularity as
might give him an uncontrolled influence in the management of public
affairs. Pompey, we are told, was wont to say, that Caesar not being able,
with all his riches, to fulfil the promises which he had made, wished to
throw everything into confusion. There may have been some foundation for
this remark: but the opinion of Cicero is more probable, that Caesar’s
mind was seduced with the temptations of chimerical glory. It is
observable that neither Cicero nor Pompey intimates any suspicion that
Caesar was apprehensive of being impeached for his conduct, had he
returned to Rome in a private station. Yet, that there was reason for such
an apprehension, the positive declaration of L. Domitius leaves little
room to doubt: especially when we consider the number of enemies that
Caesar had in the Senate, and the coolness of his former friend Pompey
ever after the death of Julia. The proposed impeachment was founded upon a
notorious charge of prosecuting measures destructive of the interests of
the commonwealth, and tending ultimately to an object incompatible with
public freedom. Indeed, considering the extreme corruption which prevailed
amongst the Romans at this time, it is more than probable that Caesar
would have been acquitted of the charge, but at such an expense as must
have stripped him of all his riches, and placed him again in a situation
ready to attempt a disturbance of the public tranquillity. For it is said,
that he purchased the friendship of Curio, at the commencement of the
civil war, with a bribe little short of half a million sterling.

Whatever Caesar’s private motive may have been for taking arms against his
country, he embarked in an enterprise of a nature the most dangerous: and
had Pompey conducted himself in any degree suitable to the reputation
which he had formerly acquired, the contest would in all probability have
terminated in favour of public freedom. But by dilatory measures in the
beginning, by imprudently withdrawing his army from Italy into a distant
province, and by not pursuing the advantage he had gained by the vigorous
repulse of Caesar’s troops in their attack upon his camp, this commander
lost every opportunity of extinguishing a war which was to determine the
fate, and even the existence, of the Republic. It was accordingly
determined on the plains of Pharsalia, where Caesar obtained a victory
which was not more decisive than unexpected. He was now no longer amenable
either to the tribunal of the Senate or the power of the laws, but
triumphed at once over his enemies and the constitution of his country.

It is to the honour of Caesar, that when he had obtained the supreme
power, he exercised it with a degree of moderation beyond what was
generally expected by those who had fought on the side of the Republic. Of
his private life either before or after this period, little is transmitted
in history. Henceforth, however, he seems to have lived chiefly at Rome,
near which he had a small villa, upon an eminence, commanding a beautiful
prospect. His time was almost entirely occupied with public affairs, in
the management of which, though he employed many agents, he appears to
have had none in the character of actual minister. He was in general easy
of access: but Cicero, in a letter to a friend, complains of having been
treated with the indignity of waiting a considerable time amongst a crowd
in an anti-chamber, before he could have an audience. The elevation of
Caesar placed him not above discharging reciprocally the social duties in
the intercourse of life. He returned the visits of those who waited upon
him, and would sup at their houses. At table, and in the use of wine, he
was habitually temperate. Upon the whole, he added nothing to his own
happiness by all the dangers, the fatigues, and the perpetual anxiety
which he had incurred in the pursuit of unlimited power. His health was
greatly impaired: his former cheerfulness of temper, though not his
magnanimity, appears to have forsaken him; and we behold in his fate a
memorable example of illustrious talents rendered, by inordinate ambition,
destructive to himself, and irretrievably pernicious to his country.

From beholding the ruin of the Roman Republic, after intestine divisions,
and the distractions of civil war, it will afford some relief to take a
view of the progress of literature, which flourished even during those
calamities.

The commencement of literature in Rome is to be dated from the reduction
of the Grecian States, when the conquerors imported into their own country
the valuable productions of the Greek language, and the first essay of
Roman genius was in dramatic composition. Livius Andronicus, who
flourished about 240 years before the Christian aera, formed the
Fescennine verses into a kind of regular drama, upon the model of the
Greeks. He was followed some time after by Ennius, who, besides dramatic
and other compositions, (60) wrote the annals of the Roman Republic in
heroic verse. His style, like that of Andronicus, was rough and
unpolished, in conformity to the language of those times; but for grandeur
of sentiment and energy of expression, he was admired by the greatest
poets in the subsequent ages. Other writers of distinguished reputation in
the dramatic department were Naevius, Pacuvius, Plautus, Afranius,
Caecilius, Terence, Accius, etc. Accius and Pacuvius are mentioned by
Quintilian as writers of extraordinary merit. Of twenty-five comedies
written by Plautus, the number transmitted to posterity is nineteen; and
of a hundred and eight which Terence is said to have translated from
Menander, there now remain only six. Excepting a few inconsiderable
fragments, the writings of all the other authors have perished. The early
period of Roman literature was distinguished for the introduction of
satire by Lucilius, an author celebrated for writing with remarkable ease,
but whose compositions, in the opinion of Horace, though Quintilian thinks
otherwise, were debased with a mixture of feculency. Whatever may have
been their merit, they also have perished, with the works of a number of
orators, who adorned the advancing state of letters in the Roman Republic.
It is observable, that during this whole period, of near two centuries and
a half, there appeared not one historian of eminence sufficient to
preserve his name from oblivion.

Julius Caesar himself is one of the most eminent writers of the age in
which he lived. His commentaries on the Gallic and Civil Wars are written
with a purity, precision, and perspicuity, which command approbation. They
are elegant without affectation, and beautiful without ornament. Of the
two books which he composed on Analogy, and those under the title of
Anti-Cato, scarcely any fragment is preserved; but we may be assured of
the justness of the observations on language, which were made by an author
so much distinguished by the excellence of his own compositions. His poem
entitled The Journey, which was probably an entertaining narrative, is
likewise totally lost.

The most illustrious prose writer of this or any other age is M. Tullius
Cicero; and as his life is copiously related in biographical works, it
will be sufficient to mention his writings. From his earliest years, he
applied himself with unremitting assiduity to the cultivation of
literature, and, whilst he was yet a boy, wrote a poem, called Glaucus
Pontius, which was extant in Plutarch’s time. Amongst his juvenile
productions was a translation into Latin verse, of Aratus on the
Phaenomena of the Heavens; of which many fragments are still extant. He
also published a poem of the heroic kind, in honour of his countryman C.
Marius, who was born at Arpinum, the birth-place of Cicero. (61) This
production was greatly admired by Atticus; and old Scaevola was so much
pleased with it, that in an epigram written on the subject, he declares
that it would live as long as the Roman name and learning subsisted. From
a little specimen which remains of it, describing a memorable omen given
to Marina from an oak at Arpinum, there is reason to believe that his
poetical genius was scarcely inferior to his oratorical, had it been
cultivated with equal industry. He published another poem called Limon, of
which Donatus has preserved four lines in the life of Terence, in praise
of the elegance and purity of that poet’s style. He composed in the Greek
language, and in the style and manner of Isocrates, a Commentary or
Memoirs of the Transactions of his Consulship. This he sent to Atticus,
with a desire, if he approved it, to publish it in Athens and the cities
of Greece. He sent a copy of it likewise to Posidonius of Rhodes, and
requested of him to undertake the same subject in a more elegant and
masterly manner. But the latter returned for answer, that, instead of
being encouraged to write by the perusal of his tract, he was quite
deterred from attempting it.

Upon the plan of those Memoirs, he afterwards composed a Latin poem in
three books, in which he carried down the history to the end of his exile,
but did not publish it for several years, from motives of delicacy. The
three books were severally inscribed to the three Muses; but of this work
there now remain only a few fragments, scattered in different parts of his
other writings. He published, about the same time, a collection of the
principal speeches which he had made in his consulship, under the title of
his Consular Orations. They consisted originally of twelve; but four are
entirely lost, and some of the rest are imperfect. He now published also,
in Latin verse, a translation of the Prognostics of Aratus, of which work
no more than two or three small fragments now remain. A few years after,
he put the last hand to his Dialogues upon the Character and Idea of the
perfect Orator. This admirable work remains entire; a monument both of the
astonishing industry and transcendent abilities of its author. At his
Cuman villa, he next began a Treatise on Politics, or on the best State of
a City, and the Duties of a Citizen. He calls it a great and a laborious
work, yet worthy of his pains, if he could succeed in it. This likewise
was written in the form of a dialogue, in which the speakers were Scipio,
Laelius, Philus, Manilius, and other great persons in the former times of
the Republic. It was comprised in six books, and survived him for several
ages, though it is now unfortunately lost. From the fragments which
remain, it appears to have been a masterly production, in which all the
important questions in politics and morality were discussed with elegance
and accuracy.

(62) Amidst all the anxiety for the interests of the Republic, which
occupied the thoughts of this celebrated personage, he yet found leisure
to write several philosophical tracts, which still subsist, to the
gratification of the literary world. He composed a treatise on the Nature
of the Gods, in three books, containing a comprehensive view of religion,
faith, oaths, ceremonies, etc. In elucidating this important subject, he
not only delivers the opinions of all the philosophers who had written
anything concerning it, but weighs and compares attentively all the
arguments with each other; forming upon the whole such a rational and
perfect system of natural religion, as never before was presented to the
consideration of mankind, and approaching nearly to revelation. He now
likewise composed in two books, a discourse on Divination, in which he
discusses at large all the arguments that may be advanced for and against
the actual existence of such a species of knowledge. Like the preceding
works, it is written in the form of dialogue, and in which the chief
speaker is Laelius. The same period gave birth to his treatise on Old Age,
called Cato Major; and to that on Friendship, written also in dialogue,
and in which the chief speaker is Laelius. This book, considered merely as
an essay, is one of the most entertaining productions of ancient times;
but, beheld as a picture drawn from life, exhibiting the real characters
and sentiments of men of the first distinction for virtue and wisdom in
the Roman Republic, it becomes doubly interesting to every reader of
observation and taste. Cicero now also wrote his discourse on Fate, which
was the subject of a conversation with Hirtius, in his villa near Puteoli;
and he executed about the same time a translation of Plato’s celebrated
Dialogue, called Timaeus, on the nature and origin of the universe. He was
employing himself also on a history of his own times, or rather of his own
conduct; full of free and severe reflections on those who had abused their
power to the oppression of the Republic. Dion Cassius says, that he
delivered this book sealed up to his son, with strict orders not to read
or publish it till after his death; but from this time he never saw his
son, and it is probable that he left the work unfinished. Afterwards,
however, some copies of it were circulated; from which his commentator,
Asconius, has quoted several particulars.

During a voyage which he undertook to Sicily, he wrote his treatise on
Topics, or the Art of finding Arguments on any Question. This was an
abstract from Aristotle’s treatise on the same subject; and though he had
neither Aristotle nor any other book to assist him, he drew it up from his
memory, and finished it as he sailed along the coast of Calabria. The last
(63) work composed by Cicero appears to have been his Offices, written for
the use of his son, to whom it is addressed. This treatise contains a
system of moral conduct, founded upon the noblest principles of human
action, and recommended by arguments drawn from the purest sources of
philosophy.

Such are the literary productions of this extraordinary man, whose
comprehensive understanding enabled him to conduct with superior ability
the most abstruse disquisitions into moral and metaphysical science. Born
in an age posterior to Socrates and Plato, he could not anticipate the
principles inculcated by those divine philosophers, but he is justly
entitled to the praise, not only of having prosecuted with unerring
judgment the steps which they trod before him, but of carrying his
researches to greater extent into the most difficult regions of
philosophy. This too he had the merit to perform, neither in the station
of a private citizen, nor in the leisure of academic retirement, but in
the bustle of public life, amidst the almost constant exertions of the
bar, the employment of the magistrate, the duty of the senator, and the
incessant cares of the statesman; through a period likewise chequered with
domestic afflictions and fatal commotions in the Republic. As a
philosopher, his mind appears to have been clear, capacious, penetrating,
and insatiable of knowledge. As a writer, he was endowed with every talent
that could captivate either the judgment or taste. His researches were
continually employed on subjects of the greatest utility to mankind, and
those often such as extended beyond the narrow bounds of temporal
existence. The being of a God, the immortality of the soul, a future state
of rewards and punishments, and the eternal distinction of good and evil;
these were in general the great objects of his philosophical enquiries,
and he has placed them in a more convincing point of view than they ever
were before exhibited to the pagan world. The variety and force of the
arguments which he advances, the splendour of his diction, and the zeal
with which he endeavours to excite the love and admiration of virtue, all
conspire to place his character, as a philosophical writer, including
likewise his incomparable eloquence, on the summit of human celebrity.

The form of dialogue, so much used by Cicero, he doubtless adopted in
imitation of Plato, who probably took the hint of it from the colloquial
method of instruction practised by Socrates. In the early stage of
philosophical enquiry, this mode of composition was well adapted, if not
to the discovery, at least to the confirmation of moral truth; especially
as the practice was then not uncommon, for speculative men to converse
together on important subjects, for mutual information. In treating of any
subject respecting which the different sects of philosophers differed (64)
from each other in point of sentiment, no kind of composition could be
more happily suited than dialogue, as it gave alternately full scope to
the arguments of the various disputants. It required, however, that the
writer should exert his understanding with equal impartiality and
acuteness on the different sides of the question; as otherwise he might
betray a cause under the appearance of defending it. In all the dialogues
of Cicero, he manages the arguments of the several disputants in a manner
not only the most fair and interesting, but also such as leads to the most
probable and rational conclusion.

After enumerating the various tracts composed and published by Cicero, we
have now to mention his Letters, which, though not written for
publication, deserve to be ranked among the most interesting remains of
Roman literature. The number of such as are addressed to different
correspondents is considerable, but those to Atticus alone, his
confidential friend, amount to upwards of four hundred; among which are
many of great length. They are all written in the genuine spirit of the
most approved epistolary composition; uniting familiarity with elevation,
and ease with elegance. They display in a beautiful light the author’s
character in the social relations of life; as a warm friend, a zealous
patron, a tender husband, an affectionate brother, an indulgent father,
and a kind master. Beholding them in a more extensive view, they exhibit
an ardent love of liberty and the constitution of his country: they
discover a mind strongly actuated with the principles of virtue and
reason; and while they abound in sentiments the most judicious and
philosophical, they are occasionally blended with the charms of wit, and
agreeable effusions of pleasantry. What is likewise no small addition to
their merit, they contain much interesting description of private life,
with a variety of information relative to public transactions and
characters of that age. It appears from Cicero’s correspondence, that
there was at that time such a number of illustrious Romans, as never
before existed in any one period of the Republic. If ever, therefore, the
authority of men the most respectable for virtue, rank, and abilities,
could have availed to overawe the first attempts at a violation of public
liberty, it must have been at this period; for the dignity of the Roman
senate was now in the zenith of its splendour.

Cicero has been accused of excessive vanity, and of arrogating to himself
an invidious superiority, from his extraordinary talents but whoever
peruses his letters to Atticus, must readily acknowledge, that this
imputation appears to be destitute of truth. In those excellent
productions, though he adduces the strongest arguments for and against any
object of consideration, that the (65) most penetrating understanding can
suggest, weighs them with each other, and draws from them the most
rational conclusions, he yet discovers such a diffidence in his own
opinion, that he resigns himself implicitly to the judgment and direction
of his friend; a modesty not very compatible with the disposition of the
arrogant, who are commonly tenacious of their own opinion, particularly in
what relates to any decision of the understanding.

It is difficult to say, whether Cicero appears in his letters more great
or amiable: but that he was regarded by his contemporaries in both these
lights, and that too in the highest degree, is sufficiently evident. We
may thence infer, that the great poets in the subsequent age must have
done violence to their own liberality and discernment, when, in compliment
to Augustus, whose sensibility would have been wounded by the praises of
Cicero, and even by the mention of his name, they have so industriously
avoided the subject, as not to afford the most distant intimation that
this immortal orator and philosopher had ever existed. Livy however, there
is reason to think, did some justice to his memory: but it was not until
the race of the Caesars had become extinct, that he received the free and
unanimous applause of impartial posterity. Such was the admiration which
Quintilian entertained of his writings, that he considered the
circumstance or being delighted with them, as an indubitable proof of
judgment and taste in literature. Ille se profecisse sciat, cui Cicero
valde placebit. 105

In this period is likewise to be placed M. Terentius Varro, the celebrated
Roman grammarian, and the Nestor of ancient learning. The first mention
made of him is, that he was lieutenant to Pompey in his piratical wars,
and obtained in that service a naval crown. In the civil wars he joined
the side of the Republic, and was taken by Caesar; by whom he was likewise
proscribed, but obtained a remission of the sentence. Of all the ancients,
he has acquired the greatest fame for his extensive erudition; and we may
add, that he displayed the same industry in communicating, as he had done
in collecting it. His works originally amounted to no less than five
hundred volumes, which have all perished, except a treatise De Lingua
Latina, and one De Re Rustica. Of the former of these, which is addressed
to Cicero, three books at the beginning are also lost. It appears from the
introduction of the fourth book, that they all related to etymology. The
first contained such observations as might be made against it; the second,
such as might be made in its favour; and the third, observations upon it.
He next proceeds to investigate the origin of (66) Latin words. In the
fourth book, he traces those which relate to place; in the fifth, those
connected with the idea of time; and in the sixth, the origin of both
these classes, as they appear in the writings of the poets. The seventh
book is employed on declension; in which the author enters upon a minute
and extensive enquiry, comprehending a variety of acute and profound
observations on the formation of Latin nouns, and their respective natural
declinations from the nominative case. In the eighth, he examines the
nature and limits of usage and analogy in language; and in the ninth and
last book on the subject, takes a general view of what is the reverse of
analogy, viz. anomaly. The precision and perspicuity which Varro displays
in this work merit the highest encomiums, and justify the character given
him in his own time, of being the most learned of the Latin grammarians.
To the loss of the first three books, are to be added several chasms in
the others; but fortunately they happen in such places as not to affect
the coherency of the author’s doctrine, though they interrupt the
illustration of it. It is observable that this great grammarian makes use
of quom for quum, heis for his, and generally queis for quibus. This
practice having become rather obsolete at the time in which he wrote, we
must impute his continuance of it to his opinion of its propriety, upon
its established principles of grammar, and not to any prejudice of
education, or an affectation of singularity. As Varro makes no mention of
Caesar’s treatise on Analogy, and had commenced author long before him, it
is probable that Caesar’s production was of a much later date; and thence
we may infer, that those two writers differed from each other, at least
with respect to some particulars on that subject.

This author’s treatise De Re Rustica was undertaken at the desire of a
friend, who, having purchased some lands, requested of Varro the favour of
his instructions relative to farming, and the economy of a country life,
in its various departments. Though Varro was at this time in his eightieth
year, he writes with all the vivacity, though without the levity, of
youth, and sets out with invoking, not the Muses, like Homer and Ennius,
as he observes, but the twelve deities supposed to be chiefly concerned in
the operations of agriculture. It appears from the account which he gives,
that upwards of fifty Greek authors had treated of this subject in prose,
besides Hesiod and Menecrates the Ephesian, who both wrote in verse;
exclusive likewise of many Roman writers, and of Mago the Carthaginian,
who wrote in the Punic language. Varro’s work is divided into three books,
the first of which treats of agriculture; the second, of rearing of
cattle; and the third, of feeding animals for the use of the table. (67)
In the last of these, we meet with a remarkable instance of the prevalence
of habit and fashion over human sentiment, where the author delivers
instructions relative to the best method of fattening rats.

We find from Quintilian, that Varro likewise composed satires in various
kinds of verse. It is impossible to behold the numerous fragments of this
venerable author without feeling the strongest regret for the loss of that
vast collection of information which he had compiled, and of judicious
observations which he had made on a variety of subjects, during a life of
eighty-eight years, almost entirely devoted to literature. The remark of
St. Augustine is well founded, That it is astonishing how Varro, who read
such a number of books, could find time to compose so many volumes; and
how he who composed so many volumes, could be at leisure to peruse such a
variety of books, and to gain so much literary information.

Catullus is said to have been born at Verona, of respectable parents; his
father and himself being in the habit of intimacy with Julius Caesar. He
was brought to Rome by Mallius, to whom several of his epigrams are
addressed. The gentleness of his manners, and his application to study, we
are told, recommended him to general esteem; and he had the good fortune
to obtain the patronage of Cicero. When he came to be known as a poet, all
these circumstances would naturally contribute to increase his reputation
for ingenuity; and accordingly we find his genius applauded by several of
his contemporaries. It appears that his works are not transmitted entire
to posterity; but there remain sufficient specimens by which we may be
enabled to appreciate his poetical talents.

Quintilian, and Diomed the grammarian, have ranked Catullus amongst the
iambic writers, while others have placed him amongst the lyric. He has
properly a claim to each of these stations; but his versification being
chiefly iambic, the former of the arrangements seems to be the most
suitable. The principal merit of Catullus’s Iambics consists in a
simplicity of thought and expression. The thoughts, however, are often
frivolous, and, what is yet more reprehensible, the author gives way to
gross obscenity: in vindication of which, he produces the following
couplet, declaring that a good poet ought to be chaste in his own person,
but that his verses need not be so.

Nam castum esse decet pium poetam

Ipsum: versiculos nihil necesse est.

This sentiment has been frequently cited by those who were inclined to
follow the example of Catullus; but if such a practice be in any case
admissible, it is only where the poet personates (68) a profligate
character; and the instances in which it is adopted by Catullus are not of
that description. It had perhaps been a better apology, to have pleaded
the manners of the times; for even Horace, who wrote only a few years
after, has suffered his compositions to be occasionally debased by the
same kind of blemish.

Much has been said of this poet’s invective against Caesar, which produced
no other effect than an invitation to sup at the dictator’s house. It was
indeed scarcely entitled to the honour of the smallest resentment. If any
could be shewn, it must have been for the freedom used by the author, and
not for any novelty in his lampoon. There are two poems on this subject,
viz. the twenty-ninth and fifty-seventh, in each of which Caesar is joined
with Mamurra, a Roman knight, who had acquired great riches in the Gallic
war. For the honour of Catullus’s gratitude, we should suppose that the
latter is the one to which historians allude: but, as poetical
compositions, they are equally unworthy of regard. The fifty seventh is
nothing more than a broad repetition of the raillery, whether well or ill
founded, with which Caesar was attacked on various occasions, and even in
the senate, after his return from Bithynia. Caesar had been taunted with
this subject for upwards of thirty years; and after so long a familiarity
with reproach, his sensibility to the scandalous imputation must now have
been much diminished, if not entirely extinguished. The other poem is
partly in the same strain, but extended to greater length, by a mixture of
common jocular ribaldry of the Roman soldiers, expressed nearly in the
same terms which Caesar’s legions, though strongly attached to his person,
scrupled not to sport publicly in the streets of Rome, against their
general, during the celebration of his triumph. In a word, it deserves to
be regarded as an effusion of Saturnalian licentiousness, rather than of
poetry. With respect to the Iambics of Catullus, we may observe in
general, that the sarcasm is indebted for its force, not so much to
ingenuity of sentiment, as to the indelicate nature of the subject, or
coarseness of expression.

The descriptive poems of Catullus are superior to the others, and discover
a lively imagination. Amongst the best of his productions, is a
translation of the celebrated ode of Sappho:

Ille mi par esse Deo videtur,

me, etc.

This ode is executed both with spirit and elegance; it is, however,
imperfect; and the last stanza seems to be spurious. Catullus’s epigrams
are entitled to little praise, with regard either to sentiment or point;
and on the whole, his merit, as a poet, appears to have been magnified
beyond its real extent. He is said to have died about the thirtieth year
of his age.

(69) Lucretius is the author of a celebrated poem, in six books, De Rerum
Natura; a subject which had been treated many ages before by Empedocles, a
philosopher and poet of Agrigentum. Lucretius was a zealous partizan of
Democritus, and the sect of Epicurus, whose principles concerning the
eternity of matter, the materiality of the soul, and the non-existence of
a future state of rewards and punishments, he affects to maintain with a
certainty equal to that of mathematical demonstration. Strongly
prepossessed with the hypothetical doctrines of his master, and ignorant
of the physical system of the universe, he endeavours to deduce from the
phenomena of the material world conclusions not only unsupported by
legitimate theory, but repugnant to the principles of the highest
authority in metaphysical disquisition. But while we condemn his
speculative notions as degrading to human nature, and subversive of the
most important interests of mankind, we must admit that he has prosecuted
his visionary hypothesis with uncommon ingenuity. Abstracting from it the
rhapsodical nature of this production, and its obscurity in some parts, it
has great merit as a poem. The style is elevated, and the versification in
general harmonious. By the mixture of obsolete words, it possesses an air
of solemnity well adapted to abstruse researches; at the same time that by
the frequent resolution of diphthongs, it instils into the Latin the
sonorous and melodious powers of the Greek language.

While Lucretius was engaged in this work, he fell into a state of
insanity, occasioned, as is supposed, by a philtre, or love-potion, given
him by his wife Lucilia. The complaint, however, having lucid intervals,
he employed them in the execution of his plan, and, soon after it was
finished, laid violent hands upon himself, in the forty-third year of his
age. This fatal termination of his life, which perhaps proceeded from
insanity, was ascribed by his friends and admirers to his concern for the
banishment of one Memmius, with whom he was intimately connected, and for
the distracted state of the republic. It was, however, a catastrophe which
the principles of Epicurus, equally erroneous and irreconcilable to
resignation and fortitude, authorized in particular circumstances. Even
Atticus, the celebrated correspondent of Cicero, a few years after this
period, had recourse to the same desperate expedient, by refusing all
sustenance, while he laboured under a lingering disease.

It is said that Cicero revised the poem of Lucretius after the death of
the author, and this circumstance is urged by the abettors of atheism, as
a proof that the principles contained in the work had the sanction of his
authority. But no inference in favour of Lucretius’s doctrine can justly
be drawn from this circumstance. (70) Cicero, though already sufficiently
acquainted with the principles of the Epicurean sect, might not be averse
to the perusal of a production, which collected and enforced them in a
nervous strain of poetry; especially as the work was likely to prove
interesting to his friend Atticus, and would perhaps afford subject for
some letters or conversation between them. It can have been only with
reference to composition that the poem was submitted to Cicero’s revisal:
for had he been required to exercise his judgment upon its principles, he
must undoubtedly have so much mutilated the work, as to destroy the
coherency of the system. He might be gratified with the shew of elaborate
research, and confident declamation, which it exhibited, but he must have
utterly disapproved of the conclusions which the author endeavoured to
establish. According to the best information, Lucretius died in the year
from the building of Rome 701, when Pompey was the third time consul.
Cicero lived several years beyond this period, and in the two last years
of his life, he composed those valuable works which contain sentiments
diametrically repugnant to the visionary system of Epicurus. The argument,
therefore, drawn from Cicero’s revisal, so far from confirming the
principle of Lucretius, affords the strongest tacit declaration against
their validity; because a period sufficient for mature consideration had
elapsed, before Cicero published his own admirable system of philosophy.
The poem of Lucretius, nevertheless, has been regarded as the bulwark of
atheism—of atheism, which, while it impiously arrogates the support
of reason, both reason and nature disclaim.

Many more writers flourished in this period, but their works have totally
perished. Sallust was now engaged in historical productions; but as they
were not yet completed, they will be noticed in the next division of the
review.

D. OCTAVIUS CAESAR AUGUSTUS.

(71)

I. That the family of the Octavii was of the first distinction in Velitrae
106,
is rendered evident by many circumstances. For in the most frequented part
of the town, there was, not long since, a street named the Octavian; and
an altar was to be seen, consecrated to one Octavius, who being chosen
general in a war with some neighbouring people, the enemy making a sudden
attack, while he was sacrificing to Mars, he immediately snatched the
entrails of the victim from off the fire, and offered them half raw upon
the altar; after which, marching out to battle, he returned victorious.
This incident gave rise to a law, by which it was enacted, that in all
future times the entrails should be offered to Mars in the same manner;
and the rest of the victim be carried to the Octavii.

II. This family, as well as several in Rome, was admitted into the senate
by Tarquinius Priscus, and soon afterwards placed by Servius Tullius among
the patricians; but in process of time it transferred itself to the
plebeian order, and, after the lapse of a long interval, was restored by
Julius Caesar to the rank of patricians. The first person of the family
raised by the suffrages of the people to the magistracy, was Caius Rufus.
He obtained the quaestorship, and had two sons, Cneius and Caius; from
whom are descended the two branches of the Octavian family, which have had
very different fortunes. For Cneius, and his descendants in uninterrupted
succession, held all the highest offices of the state; whilst Caius and
his posterity, whether from their circumstances or their choice, remained
in the equestrian order until the father of Augustus. The
great-grandfather of Augustus served as a military tribune in the second
Punic war in Sicily, under the command of Aemilius Pappus. His grandfather
contented himself with bearing the public offices of his own municipality,
and grew old in the tranquil enjoyment of an ample patrimony. Such is the
account given (72) by different authors. Augustus himself, however, tells
us nothing more than that he was descended of an equestrian family, both
ancient and rich, of which his father was the first who obtained the rank
of senator. Mark Antony upbraidingly tells him that his great-grandfather
was a freedman of the territory of Thurium 107, and a rope-maker, and
his grandfather a usurer. This is all the information I have any where met
with, respecting the ancestors of Augustus by the father’s side.

III. His father Caius Octavius was, from his earliest years, a person both
of opulence and distinction: for which reason I am surprised at those who
say that he was a money-dealer 108, and was employed in
scattering bribes, and canvassing for the candidates at elections, in the
Campus Martius. For being bred up in all the affluence of a great estate,
he attained with ease to honourable posts, and discharged the duties of
them with much distinction. After his praetorship, he obtained by lot the
province of Macedonia; in his way to which he cut off some banditti, the
relics of the armies of Spartacus and Catiline, who had possessed
themselves of the territory of Thurium; having received from the senate an
extraordinary commission for that purpose. In his government of the
province, he conducted himself with equal justice and resolution; for he
defeated the Bessians and Thracians in a great battle, and treated the
allies of the republic in such a manner, that there are extant letters
from M. Tullius Cicero, in which he advises and exhorts his brother
Quintus, who then held the proconsulship of Asia with no great reputation,
to imitate the example of his neighbour Octavius, in gaining the
affections of the allies of Rome.

IV. After quitting Macedonia, before he could declare himself a candidate
for the consulship, he died suddenly, leaving behind him a daughter, the
elder Octavia, by Ancharia; and another daughter, Octavia the younger, as
well as Augustus, by Atia, who was the daughter of Marcus Atius Balbus,
and Julia, sister to Caius Julius Caesar. Balbus was, by the father’s (73)
side, of a family who were natives of Aricia 109, and many of whom had
been in the senate. By the mother’s side he was nearly related to Pompey
the Great; and after he had borne the office of praetor, was one of the
twenty commissioners appointed by the Julian law to divide the land in
Campania among the people. But Mark Antony, treating with contempt
Augustus’s descent even by the mother’s side, says that his great
grand-father was of African descent, and at one time kept a perfumer’s
shop, and at another, a bake-house, in Aricia. And Cassius of Parma, in a
letter, taxes Augustus with being the son not only of a baker, but a
usurer. These are his words: “Thou art a lump of thy mother’s meal, which
a money-changer of Nerulum taking from the newest bake-house of Aricia,
kneaded into some shape, with his hands all discoloured by the fingering
of money.”

V. Augustus was born in the consulship of Marcus Tullius Cicero and Caius
Antonius 110, upon the ninth of the calends of October
[the 23rd September], a little before sunrise, in the quarter of the
Palatine Hill 111, and the street called The Ox-Heads 112,
where now stands a chapel dedicated to him, and built a little after his
death. For, as it is recorded in the proceedings of the senate, when Caius
Laetorius, a young man of a patrician family, in pleading before the
senators for a lighter sentence, upon his being convicted of adultery,
alleged, besides his youth and quality, that he was the possessor, and as
it were the guardian, of the ground which the Divine Augustus first
touched upon his coming into the world; and entreated that (74) he might
find favour, for the sake of that deity, who was in a peculiar manner his;
an act of the senate was passed, for the consecration of that part of his
house in which Augustus was born.

VI. His nursery is shewn to this day, in a villa belonging to the family,
in the suburbs of Velitrae; being a very small place, and much like a
pantry. An opinion prevails in the neighbourhood, that he was also born
there. Into this place no person presumes to enter, unless upon necessity,
and with great devotion, from a belief, for a long time prevalent, that
such as rashly enter it are seized with great horror and consternation,
which a short while since was confirmed by a remarkable incident. For when
a new inhabitant of the house had, either by mere chance, or to try the
truth of the report, taken up his lodging in that apartment, in the course
of the night, a few hours afterwards, he was thrown out by some sudden
violence, he knew not how, and was found in a state of stupefaction, with
the coverlid of his bed, before the door of the chamber.

VII. While he was yet an infant, the surname of Thurinus was given him, in
memory of the birth-place of his family, or because, soon after he was
born, his father Octavius had been successful against the fugitive slaves,
in the country near Thurium. That he was surnamed Thurinus, I can affirm
upon good foundation, for when a boy, I had a small bronze statue of him,
with that name upon it in iron letters, nearly effaced by age, which I
presented to the emperor 113, by whom it is now revered amongst the other
tutelary deities in his chamber. He is also often called Thurinus
contemptuously, by Mark Antony in his letters; to which he makes only this
reply: “I am surprised that my former name should be made a subject of
reproach.” He afterwards assumed the name of Caius Caesar, and then of
Augustus; the former in compliance with the will of his great-uncle, and
the latter upon a motion of Munatius Plancus in the senate. For when some
proposed to confer upon him the name of Romulus, as being, in a manner, a
second founder of the city, it was resolved that he should rather be
called Augustus, a surname not only new, but of more dignity, because
places devoted to religion, and those in which anything (75) is
consecrated by augury, are denominated august, either from the word
auctus, signifying augmentation, or ab avium gestu, gustuve, from the
flight and feeding of birds; as appears from this verse of Ennius:

When glorious Rome by august augury was built. 114

VIII. He lost his father when he was only four years of age; and, in his
twelfth year, pronounced a funeral oration in praise of his grand-mother
Julia. Four years afterwards, having assumed the robe of manhood, he was
honoured with several military rewards by Caesar in his African triumph,
although he took no part in the war, on account of his youth. Upon his
uncle’s expedition to Spain against the sons of Pompey, he was followed by
his nephew, although he was scarcely recovered from a dangerous sickness;
and after being shipwrecked at sea, and travelling with very few
attendants through roads that were infested with the enemy, he at last
came up with him. This activity gave great satisfaction to his uncle, who
soon conceived an increasing affection for him, on account of such
indications of character. After the subjugation of Spain, while Caesar was
meditating an expedition against the Dacians and Parthians, he was sent
before him to Apollonia, where he applied himself to his studies; until
receiving intelligence that his uncle was murdered, and that he was
appointed his heir, he hesitated for some time whether he should call to
his aid the legions stationed in the neighbourhood; but he abandoned the
design as rash and premature. However, returning to Rome, he took
possession of his inheritance, although his mother was apprehensive that
such a measure might be attended with danger, and his step-father, Marcius
Philippus, a man of consular rank, very earnestly dissuaded him from it.
From this time, collecting together a strong military force, he first held
the government in conjunction with Mark Antony and Marcus Lepidus, then
with Antony only, for nearly twelve years, and at last in his own hands
during a period of four and forty.

IX. Having thus given a very short summary of his life, I shall prosecute
the several parts of it, not in order of time, but arranging his acts into
distinct classes, for the sake of (76) perspicuity. He was engaged in five
civil wars, namely those of Modena, Philippi, Perugia, Sicily, and Actium;
the first and last of which were against Antony, and the second against
Brutus and Cassius; the third against Lucius Antonius, the triumvir’s
brother, and the fourth against Sextus Pompeius, the son of Cneius
Pompeius.

X. The motive which gave rise to all these wars was the opinion he
entertained that both his honour and interest were concerned in revenging
the murder of his uncle, and maintaining the state of affairs he had
established. Immediately after his return from Apollonia, he formed the
design of taking forcible and unexpected measures against Brutus and
Cassius; but they having foreseen the danger and made their escape, he
resolved to proceed against them by an appeal to the laws in their
absence, and impeach them for the murder. In the mean time, those whose
province it was to prepare the sports in honour of Caesar’s last victory
in the civil war, not daring to do it, he undertook it himself. And that
he might carry into effect his other designs with greater authority, he
declared himself a candidate in the room of a tribune of the people who
happened to die at that time, although he was of a patrician family, and
had not yet been in the senate. But the consul, Mark Antony, from whom he
had expected the greatest assistance, opposing him in his suit, and even
refusing to do him so much as common justice, unless gratified with a
large bribe, he went over to the party of the nobles, to whom he perceived
Sylla to be odious, chiefly for endeavouring to drive Decius Brutus, whom
he besieged in the town of Modena, out of the province, which had been
given him by Caesar, and confirmed to him by the senate. At the
instigation of persons about him, he engaged some ruffians to murder his
antagonist; but the plot being discovered, and dreading a similar attempt
upon himself, he gained over Caesar’s veteran soldiers, by distributing
among them all the money he could collect. Being now commissioned by the
senate to command the troops he had gathered, with the rank of praetor,
and in conjunction with Hirtius and Pansa, who had accepted the
consulship, to carry assistance to Decius Brutus, he put an end to the war
by two battles in three months. Antony writes, that in the former of these
he ran away, and two days afterwards made his appearance (77) without his
general’s cloak and his horse. In the last battle, however, it is certain
that he performed the part not only of a general, but a soldier; for, in
the heat of the battle; when the standard-bearer of his legion was
severely wounded, he took the eagle upon his shoulders, and carried it a
long time.

XI. In this war 115, Hirtius being slain in battle, and Pansa
dying a short time afterwards of a wound, a report was circulated that
they both were killed through his means, in order that, when Antony fled,
the republic having lost its consuls, he might have the victorious armies
entirely at his own command. The death of Pansa was so fully believed to
have been caused by undue means, that Glyco, his surgeon, was placed in
custody, on a suspicion of having poisoned his wound. And to this,
Aquilius Niger adds, that he killed Hirtius, the other consul, in the
confusion of the battle, with his own hands.

XII. But upon intelligence that Antony, after his defeat, had been
received by Marcus Lepidus, and that the rest of the generals and armies
had all declared for the senate, he, without any hesitation, deserted from
the party of the nobles; alleging as an excuse for his conduct, the
actions and sayings of several amongst them; for some said, “he was a mere
boy,” and others threw out, “that he ought to be promoted to honours, and
cut off,” to avoid the making any suitable acknowledgment either to him or
the veteran legions. And the more to testify his regret for having before
attached himself to the other faction, he fined the Nursini in a large sum
of money, which they were unable to pay, and then expelled them from the
town, for having inscribed upon a monument, erected at the public charge
to their countrymen who were slain in the battle of Modena, “That they
fell in the cause of liberty.”

XIII. Having entered into a confederacy with Antony and Lepidus, he
brought the war at Philippi to an end in two battles, although he was at
that time weak, and suffering from sickness 116. In the first battle
he was driven from his camp, (78) and with some difficulty made his escape
to the wing of the army commanded by Antony. And now, intoxicated with
success, he sent the head of Brutus 117 to be cast at the foot
of Caesar’s statue, and treated the most illustrious of the prisoners not
only with cruelty, but with abusive language; insomuch that he is said to
have answered one of them who humbly intreated that at least he might not
remain unburied, “That will be in the power of the birds.” Two others,
father and son, who begged for their lives, he ordered to cast lots which
of them should live, or settle it between themselves by the sword; and was
a spectator of both their deaths: for the father offering his life to save
his son, and being accordingly executed, the son likewise killed himself
upon the spot. On this account, the rest of the prisoners, and amongst
them Marcus Favonius, Cato’s rival, being led up in fetters, after they
had saluted Antony, the general, with much respect, reviled Octavius in
the foulest language. After this victory, dividing between them the
offices of the state, Mark Antony 118 undertook to restore
order in the east, while Caesar conducted the veteran soldiers back to
Italy, and settled them in colonies on the lands belonging to the
municipalities. But he had the misfortune to please neither the soldiers
nor the owners of the lands; one party complaining of the injustice done
them, in being violently ejected from their possessions, and the other,
that they were not rewarded according to their merit. 119

XIV. At this time he obliged Lucius Antony, who, presuming upon his own
authority as consul, and his brother’s power, was raising new commotions,
to fly to Perugia, and forced him, by famine, to surrender at last,
although not without having been exposed to great hazards, both before the
war and during its continuance. For a common soldier having got into the
seats of the equestrian order in the theatre, at the public spectacles,
Caesar ordered him to be removed by an officer; and a rumour being thence
spread by his enemies, that he had (79) put the man to death by torture,
the soldiers flocked together so much enraged, that he narrowly escaped
with his life. The only thing that saved him, was the sudden appearance of
the man, safe and sound, no violence having been offered him. And whilst
he was sacrificing under the walls of Perugia, he nearly fell into the
hands of a body of gladiators, who sallied out of the town.

XV. After the taking of Perugia 120, he sentenced a great
number of the prisoners to death, making only one reply to all who
implored pardon, or endeavoured to excuse themselves, “You must die.” Some
authors write, that three hundred of the two orders, selected from the
rest, were slaughtered, like victims, before an altar raised to Julius
Caesar, upon the ides of March [15th April] 121. Nay, there are some
who relate, that he entered upon the war with no other view, than that his
secret enemies, and those whom fear more than affection kept quiet, might
be detected, by declaring themselves, now they had an opportunity, with
Lucius Antony at their head; and that having defeated them, and
confiscated their estates, he might be enabled to fulfil his promises to
the veteran soldiers.

XVI. He soon commenced the Sicilian war, but it was protracted by various
delays during a long period 122; at one time for the purpose of repairing his
fleets, which he lost twice by storm, even in the summer; at another,
while patching up a peace, to which he was forced by the clamours of the
people, in consequence of a famine occasioned by Pompey’s cutting off the
supply of corn by sea. But at last, having built a new fleet, and obtained
twenty thousand manumitted slaves 123, who were given him
for the oar, he formed the Julian harbour at Baiae, by letting the sea
into the Lucrine and Avernian lakes; and having exercised his forces there
during the whole winter, he defeated Pompey betwixt Mylae and Naulochus;
although (80) just as the engagement commenced, he suddenly fell into such
a profound sleep, that his friends were obliged to wake him to give the
signal. This, I suppose, gave occasion for Antony’s reproach: “You were
not able to take a clear view of the fleet, when drawn up in line of
battle, but lay stupidly upon your back, gazing at the sky; nor did you
get up and let your men see you, until Marcus Agrippa had forced the
enemies’ ships to sheer off.” Others imputed to him both a saying and an
action which were indefensible; for, upon the loss of his fleets by storm,
he is reported to have said: “I will conquer in spite of Neptune;” and at
the next Circensian games, he would not suffer the statue of that God to
be carried in procession as usual. Indeed he scarcely ever ran more or
greater risks in any of his wars than in this. Having transported part of
his army to Sicily, and being on his return for the rest, he was
unexpectedly attacked by Demochares and Apollophanes, Pompey’s admirals,
from whom he escaped with great difficulty, and with one ship only.
Likewise, as he was travelling on foot through the Locrian territory to
Rhegium, seeing two of Pompey’s vessels passing by that coast, and
supposing them to be his own, he went down to the shore, and was very
nearly taken prisoner. On this occasion, as he was making his escape by
some bye-ways, a slave belonging to Aemilius Paulus, who accompanied him,
owing him a grudge for the proscription of Paulus, the father of Aemilius,
and thinking he had now an opportunity of revenging it, attempted to
assassinate him. After the defeat of Pompey, one of his colleagues 124,
Marcus Lepidus, whom he had summoned to his aid from Africa, affecting
great superiority, because he was at the head of twenty legions, and
claiming for himself the principal management of affairs in a threatening
manner, he divested him of his command, but, upon his humble submission,
granted him his life, but banished him for life to Circeii.

XVII. The alliance between him and Antony, which had always been
precarious, often interrupted, and ill cemented by repeated
reconciliations, he at last entirely dissolved. And to make it known to
the world how far Antony had degenerated from patriotic feelings, he
caused a will of his, which had been left at Rome, and in which he had
nominated Cleopatra’s children, amongst others, as his heirs, to be opened
and read in an assembly of the people. Yet upon his being declared an
enemy, he sent to him all his relations and friends, among whom were Caius
Sosius and Titus Domitius, at that time consuls. He likewise spoke
favourably in public of the people of Bologna, for joining in the
association with the rest of Italy to support his cause, because they had,
in former times, been under the protection of the family of the Antonii.
And not long afterwards he defeated him in a naval engagement near Actium,
which was prolonged to so late an hour, that, after the victory, he was
obliged to sleep on board his ship. From Actium he went to the isle of
Samoa to winter; but being alarmed with the accounts of a mutiny amongst
the soldiers he had selected from the main body of his army sent to
Brundisium after the victory, who insisted on their being rewarded for
their service and discharged, he returned to Italy. In his passage
thither, he encountered two violent storms, the first between the
promontories of Peloponnesus and Aetolia, and the other about the
Ceraunian mountains; in both which a part of his Liburnian squadron was
sunk, the spars and rigging of his own ship carried away, and the rudder
broken in pieces. He remained only twenty-seven days at Brundisium, until
the demands of the soldiers were settled, and then went, by way of Asia
and Syria, to Egypt, where laying siege to Alexandria, whither Antony had
fled with Cleopatra, he made himself master of it in a short time. He
drove Antony to kill himself, after he had used every effort to obtain
conditions of peace, and he saw his corpse 126. Cleopatra he
anxiously wished to save for his triumph; and when she was supposed to
have been bit to death by an asp, he sent for the Psylli 127
to (82) endeavour to suck out the poison. He allowed them to be buried
together in the same grave, and ordered a mausoleum, begun by themselves,
to be completed. The eldest of Antony’s two sons by Fulvia he commanded to
be taken by force from the statue of Julius Caesar, to which he had fled,
after many fruitless supplications for his life, and put him to death. The
same fate attended Caesario, Cleopatra’s son by Caesar, as he pretended,
who had fled for his life, but was retaken. The children which Antony had
by Cleopatra he saved, and brought up and cherished in a manner suitable
to their rank, just as if they had been his own relations.

XVIII. At this time he had a desire to see the sarcophagus and body of
Alexander the Great, which, for that purpose, were taken out of the cell
in which they rested 128; and after viewing them for some time, he
paid honours to the memory of that prince, by offering a golden crown, and
scattering flowers upon the body 129. Being asked if he
wished to see the tombs of the Ptolemies also; he replied, “I wish to see
a king, not dead men.” 130 He reduced Egypt into the form of a province
and to render it more fertile, and more capable of supplying Rome with
corn, he employed his army to scour the canals, into which the Nile, upon
its rise, discharges itself; but which during a long series of years had
become nearly choked up with mud. To perpetuate the glory of his victory
at Actium, he built the city of Nicopolis on that part of the coast, and
established games to be celebrated there every five years; enlarging
likewise an old temple of Apollo, he ornamented with naval trophies 131
the spot on which he had pitched his camp, and consecrated it to Neptune
and Mars.

(83) XIX. He afterwards 132 quashed several tumults and insurrections, as
well as several conspiracies against his life, which were discovered, by
the confession of accomplices, before they were ripe for execution; and
others subsequently. Such were those of the younger Lepidus, of Varro
Muraena, and Fannius Caepio; then that of Marcus Egnatius, afterwards that
of Plautius Rufus, and of Lucius Paulus, his grand-daughter’s husband; and
besides these, another of Lucius Audasius, an old feeble man, who was
under prosecution for forgery; as also of Asinius Epicadus, a Parthinian
mongrel 133,
and at last that of Telephus, a lady’s prompter 134; for he was in danger
of his life from the plots and conspiracies of some of the lowest of the
people against him. Audasius and Epicadus had formed the design of
carrying off to the armies his daughter Julia, and his grandson Agrippa,
from the islands in which they were confined. Telephus, wildly dreaming
that the government was destined to him by the fates, proposed to fall
both upon Octavius and the senate. Nay, once, a soldier’s servant
belonging to the army in Illyricum, having passed the porters unobserved,
was found in the night-time standing before his chamber-door, armed with a
hunting-dagger. Whether the person was really disordered in the head, or
only counterfeited madness, is uncertain; for no confession was obtained
from him by torture.

XX. He conducted in person only two foreign wars; the Dalmatian, whilst he
was yet but a youth; and, after Antony’s final defeat, the Cantabrian. He
was wounded in the former of these wars; in one battle he received a
contusion in the right knee from a stone—and in another, he was much
hurt in (84) one leg and both arms, by the fall of a fridge 135.
His other wars he carried on by his lieutenants; but occasionally visited
the army, in some of the wars of Pannonia and Germany, or remained at no
great distance, proceeding from Rome as far as Ravenna, Milan, or
Aquileia.

XXI. He conquered, however, partly in person, and partly by his
lieutenants, Cantabria 136, Aquitania and Pannonia 137,
Dalmatia, with all Illyricum and Rhaetia 138, besides the two
Alpine nations, the Vindelici and the Salassii 139. He also checked the
incursions of the Dacians, by cutting off three of their generals with
vast armies, and drove the Germans beyond the river Elbe; removing two
other tribes who submitted, the Ubii and Sicambri, into Gaul, and settling
them in the country bordering on the Rhine. Other nations also, which
broke into revolt, he reduced to submission. But he never made war upon
any nation without just and necessary cause; and was so far from being
ambitious either to extend the empire, or advance his own military glory,
that he obliged the chiefs of some barbarous tribes to swear in the temple
of Mars the Avenger 140, that they would faithfully observe their
engagements, and not violate the peace which they had implored. Of some he
demanded a new description of hostages, their women, having found from
experience that they cared little for their men when given as hostages;
but he always afforded them the means of getting back their hostages
whenever they wished it. Even those who engaged most frequently and with
the greatest perfidy in their rebellion, he never punished more severely
than by selling their captives, on the terms (85) of their not serving in
any neighbouring country, nor being released from their slavery before the
expiration of thirty years. By the character which he thus acquired, for
virtue and moderation, he induced even the Indians and Scythians, nations
before known to the Romans by report only, to solicit his friendship, and
that of the Roman people, by ambassadors. The Parthians readily allowed
his claim to Armenia; restoring at his demand, the standards which they
had taken from Marcus Crassus and Mark Antony, and offering him hostages
besides. Afterwards, when a contest arose between several pretenders to
the crown of that kingdom, they refused to acknowledge any one who was not
chosen by him.

XXII. The temple of Janus Quirinus, which had been shut twice only, from
the era of the building of the city to his own time, he closed thrice in a
much shorter period, having established universal peace both by sea and
land. He twice entered the city with the honours of an Ovation 141,
namely, after the war of Philippi, and again after that of Sicily. He had
also three curule triumphs 142 for his several victories in (86) Dalmatia,
at Actium, and Alexandria; each of which lasted three days.

XXIII. In all his wars, he never received any signal or ignominious
defeat, except twice in Germany, under his lieutenants Lollius and Varus.
The former indeed had in it more of dishonour than disaster; but that of
Varus threatened the security of the empire itself; three legions, with
the commander, his lieutenants, and all the auxiliaries, being cut off.
Upon receiving intelligence of this disaster, he gave orders for keeping a
strict watch over the city, to prevent any public disturbance, and
prolonged the appointments of the prefects in the provinces, that the
allies might be kept in order by experience of persons to whom they were
used. He made a vow to celebrate the great games in honour of Jupiter,
Optimus, Maximus, “if he would be pleased to restore the state to more
prosperous circumstances.” This had formerly been resorted to in the
Cimbrian and Marsian wars. In short, we are informed that he was in such
consternation at this event, that he let the hair of his head and beard
grow for several months, and sometimes knocked his head against the
door-posts, crying out, “O, Quintilius Varus! Give me back my legions!”
And (87) ever after, he observed the anniversary of this calamity, as a
day of sorrow and mourning.

XXIV. In military affairs he made many alterations, introducing some
practices entirely new, and reviving others, which had become obsolete. He
maintained the strictest discipline among the troops; and would not allow
even his lieutenants the liberty to visit their wives, except reluctantly,
and in the winter season only. A Roman knight having cut off the thumbs of
his two young sons, to render them incapable of serving in the wars, he
exposed both him and his estate to public sale. But upon observing the
farmers of the revenue very greedy for the purchase, he assigned him to a
freedman of his own, that he might send him into the country, and suffer
him to retain his freedom. The tenth legion becoming mutinous, he
disbanded it with ignominy; and did the same by some others which
petulantly demanded their discharge; withholding from them the rewards
usually bestowed on those who had served their stated time in the wars.
The cohorts which yielded their ground in time of action, he decimated,
and fed with barley. Centurions, as well as common sentinels, who deserted
their posts when on guard, he punished with death. For other misdemeanors
he inflicted upon them various kinds of disgrace; such as obliging them to
stand all day before the praetorium, sometimes in their tunics only, and
without their belts, sometimes to carry poles ten feet long, or sods of
turf.

XXV. After the conclusion of the civil wars, he never, in any of his
military harangues, or proclamations, addressed them by the title of
“Fellow-soldiers,” but as “Soldiers” only. Nor would he suffer them to be
otherwise called by his sons or step-sons, when they were in command;
judging the former epithet to convey the idea of a degree of condescension
inconsistent with military discipline, the maintenance of order, and his
own majesty, and that of his house. Unless at Rome, in case of incendiary
fires, or under the apprehension of public disturbances during a scarcity
of provisions, he never employed in his army slaves who had been made
freedmen, except upon two occasions; on one, for the security of the
colonies bordering upon Illyricum, and on the other, to guard (88) the
banks of the river Rhine. Although he obliged persons of fortune, both
male and female, to give up their slaves, and they received their
manumission at once, yet he kept them together under their own standard,
unmixed with soldiers who were better born, and armed likewise after
different fashion. Military rewards, such as trappings, collars, and other
decorations of gold and silver, he distributed more readily than camp or
mural crowns, which were reckoned more honourable than the former. These
he bestowed sparingly, without partiality, and frequently even on common
soldiers. He presented M. Agrippa, after the naval engagement in the
Sicilian war, with a sea-green banner. Those who shared in the honours of
a triumph, although they had attended him in his expeditions, and taken
part in his victories, he judged it improper to distinguish by the usual
rewards for service, because they had a right themselves to grant such
rewards to whom they pleased. He thought nothing more derogatory to the
character of an accomplished general than precipitancy and rashness; on
which account he had frequently in his mouth those proverbs:

Speude bradeos,

Hasten slowly,

And

‘Asphalaes gar est’ ameinon, hae erasus strataelataes.

The cautious captain’s better than the bold.

And “That is done fast enough, which is done well enough.”

He was wont to say also, that “a battle or a war ought never to be
undertaken, unless the prospect of gain overbalanced the fear of loss.
For,” said he, “men who pursue small advantages with no small hazard,
resemble those who fish with a golden hook, the loss of which, if the line
should happen to break, could never be compensated by all the fish they
might take.”

XXVI. He was advanced to public offices before the age at which he was
legally qualified for them; and to some, also, of a new kind, and for
life. He seized the consulship in the twentieth year of his age,
quartering his legions in a threatening manner near the city, and sending
deputies to demand it for him in the name of the army. When the senate
demurred, (89) a centurion, named Cornelius, who was at the head of the
chief deputation, throwing back his cloak, and shewing the hilt of his
sword, had the presumption to say in the senate-house, “This will make him
consul, if ye will not.” His second consulship he filled nine years
afterwards; his third, after the interval of only one year, and held the
same office every year successively until the eleventh. From this period,
although the consulship was frequently offered him, he always declined it,
until, after a long interval, not less than seventeen years, he
voluntarily stood for the twelfth, and two years after that, for a
thirteenth; that he might successively introduce into the forum, on their
entering public life, his two sons, Caius and Lucius, while he was
invested with the highest office in the state. In his five consulships
from the sixth to the eleventh, he continued in office throughout the
year; but in the rest, during only nine, six, four, or three months, and
in his second no more than a few hours. For having sat for a short time in
the morning, upon the calends of January [1st January], in his curule
chair 143,
before the temple of Jupiter Capitolinus, he abdicated the office, and
substituted another in his room. Nor did he enter upon them all at Rome,
but upon the fourth in Asia, the fifth in the Isle of Samos, and the
eighth and ninth at Tarragona. 144

XXVII. During ten years he acted as one of the triumvirate for settling
the commonwealth, in which office he for some time opposed his colleagues
in their design of a proscription; but after it was begun, he prosecuted
it with more determined rigour than either of them. For whilst they were
often prevailed upon, by the interest and intercession of friends, to shew
mercy, he alone strongly insisted that no one should be spared, and even
proscribed Caius Toranius 145, his guardian; who had (90) been formerly the
colleague of his father Octavius in the aedileship. Junius Saturnius adds
this farther account of him: that when, after the proscription was over,
Marcus Lepidus made an apology in the senate for their past proceedings,
and gave them hopes of a more mild administration for the future, because
they had now sufficiently crushed their enemies; he, on the other hand,
declared that the only limit he had fixed to the proscription was, that he
should be free to act as he pleased. Afterwards, however, repenting of his
severity, he advanced T. Vinius Philopoemen to the equestrian rank, for
having concealed his patron at the time he was proscribed. In this same
office he incurred great odium upon many accounts. For as he was one day
making an harangue, observing among the soldiers Pinarius, a Roman knight,
admit some private citizens, and engaged in taking notes, he ordered him
to be stabbed before his eyes, as a busy-body and a spy upon him. He so
terrified with his menaces Tedius Afer, the consul elect 146,
for having reflected upon some action of his, that he threw himself from a
great height, and died on the spot. And when Quintus Gallius, the praetor,
came to compliment him with a double tablet under his cloak, suspecting
that it was a sword he had concealed, and yet not venturing to make a
search, lest it should be found to be something else, he caused him to be
dragged from his tribunal by centurions and soldiers, and tortured like a
slave: and although he made no confession, ordered him to be put to death,
after he had, with his own hands, plucked out his eyes. His own account of
the matter, however, is, that Quintus Gallius sought a private conference
with him, for the purpose of assassinating him; that he therefore put him
in prison, but afterwards released him, and banished him the city; when he
perished either in a storm at sea, or by falling into the hands of
robbers.

He accepted of the tribunitian power for life, but more than once chose a
colleague in that office for two lustra 147 successively. He also
had the supervision of morality and observance of the laws, for life, but
without the title of censor; yet he thrice (91) took a census of the
people, the first and third time with a colleague, but the second by
himself.

XXVIII. He twice entertained thoughts of restoring the republic 148;
first, immediately after he had crushed Antony, remembering that he had
often charged him with being the obstacle to its restoration. The second
time was in consequence of a long illness, when he sent for the
magistrates and the senate to his own house, and delivered them a
particular account of the state of the empire. But reflecting at the same
time that it would be both hazardous to himself to return to the condition
of a private person, and might be dangerous to the public to have the
government placed again under the control of the people, he resolved to
keep it in his own hands, whether with the better event or intention, is
hard to say. His good intentions he often affirmed in private discourse,
and also published an edict, in which it was declared in the following
terms: “May it be permitted me to have the happiness of establishing the
commonwealth on a safe and sound basis, and thus enjoy the reward of which
I am ambitious, that of being celebrated for moulding it into the form
best adapted to present circumstances; so that, on my leaving the world, I
may carry with me the hope that the foundations which I have laid for its
future government, will stand firm and stable.”

XXIX. The city, which was not built in a manner suitable to the grandeur
of the empire, and was liable to inundations of the Tiber 149,
as well as to fires, was so much improved under his administration, that
he boasted, not without reason, that he “found it of brick, but left it of
marble.” 150 He also rendered (92) it secure for the time
to come against such disasters, as far as could be effected by human
foresight. A great number of public buildings were erected by him, the
most considerable of which were a forum 151, containing the temple
of Mars the Avenger, the temple of Apollo on the Palatine hill, and the
temple of Jupiter Tonans in the Capitol. The reason of his building a new
forum was the vast increase in the population, and the number of causes to
be tried in the courts, for which, the two already existing not affording
sufficient space, it was thought necessary to have a third. It was
therefore opened for public use before the temple of Mars was completely
finished; and a law was passed, that causes should be tried, and judges
chosen by lot, in that place. The temple of Mars was built in fulfilment
of a vow made during the war of Philippi, undertaken by him to avenge his
father’s murder. He ordained that the senate should always assemble there
when they met to deliberate respecting wars and triumphs; that thence
should be despatched all those who were sent into the provinces in the
command of armies; and that in it those who returned victorious from the
wars, should lodge the trophies of their triumphs. He erected the temple
of Apollo 152 in that part of his house on the Palatine
hill which had been struck with lightning, and which, on that account, the
soothsayers declared the God to have chosen. He added porticos to it, with
a library of Latin and Greek authors 153; and when advanced in
years, (93) used frequently there to hold the senate, and examine the
rolls of the judges.

He dedicated the temple to Apollo Tonans 154, in acknowledgment of
his escape from a great danger in his Cantabrian expedition; when, as he
was travelling in the night, his litter was struck by lightning, which
killed the slave who carried a torch before him. He likewise constructed
some public buildings in the name of others; for instance, his grandsons,
his wife, and sister. Thus he built the portico and basilica of Lucius and
Caius, and the porticos of Livia and Octavia 155, and the theatre of
Marcellus 156. He also often exhorted other persons of rank
to embellish the city by new buildings, or repairing and improving the
old, according to their means. In consequence of this recommendation, many
were raised; such as the temple of Hercules and the Muses, by Marcius
Philippus; a temple of Diana by Lucius Cornificius; the Court of Freedom
by Asinius Pollio; a temple of Saturn by Munatius Plancus; a theatre by
Cornelius Balbus 157; an amphitheatre by Statilius Taurus; and
several other noble edifices by Marcus Agrippa. 158

(94) XXX. He divided the city into regions and districts, ordaining that
the annual magistrates should take by lot the charge of the former; and
that the latter should be superintended by wardens chosen out of the
people of each neighbourhood. He appointed a nightly watch to be on their
guard against accidents from fire; and, to prevent the frequent
inundations, he widened and cleansed the bed of the Tiber, which had in
the course of years been almost dammed up with rubbish, and the channel
narrowed by the ruins of houses 159. To render the
approaches to the city more commodious, he took upon himself the charge of
repairing the Flaminian way as far as Ariminum 160, and distributed the
repairs of the other roads amongst several persons who had obtained the
honour of a triumph; to be defrayed out of the money arising from the
spoils of war. Temples decayed by time, or destroyed by fire, he either
repaired or rebuilt; and enriched them, as well as many others, with
splendid offerings. On a single occasion, he deposited in the cell of the
temple of Jupiter Capitolinus, sixteen thousand pounds of gold, with
jewels and pearls to the amount of fifty millions of sesterces.

XXXI. The office of Pontifex Maximus, of which he could (95) not decently
deprive Lepidus as long as he lived 161, he assumed as soon as
he was dead. He then caused all prophetical books, both in Latin and
Greek, the authors of which were either unknown, or of no great authority,
to be brought in; and the whole collection, amounting to upwards of two
thousand volumes, he committed to the flames, preserving only the
Sibylline oracles; but not even those without a strict examination, to
ascertain which were genuine. This being done, he deposited them in two
gilt coffers, under the pedestal of the statue of the Palatine Apollo. He
restored the calendar, which had been corrected by Julius Caesar, but
through negligence was again fallen into confusion 162, to its former
regularity; and upon that occasion, called the month Sextilis 163,
by his own name, August, rather than September, in which he was born;
because in it he had obtained his first consulship, and all his most
considerable victories 164. He increased the number, dignity, and
revenues of the priests, and especially those of the Vestal Virgins. And
when, upon the death of one of them, a new one was to be taken 165,
and many persons made interest that their daughters’ names might be
omitted in the lists for election, he replied with an oath, “If either of
my own grand-daughters were old enough, I would have proposed her.”

He likewise revived some old religious customs, which had become obsolete;
as the augury of public health 166, the office of (96)
high priest of Jupiter, the religious solemnity of the Lupercalia, with
the Secular, and Compitalian games. He prohibited young boys from running
in the Lupercalia; and in respect of the Secular games, issued an order,
that no young persons of either sex should appear at any public diversions
in the night-time, unless in the company of some elderly relation. He
ordered the household gods to be decked twice a year with spring and
summer flowers 167, in the Compitalian festival.

Next to the immortal gods, he paid the highest honours to the memory of
those generals who had raised the Roman state from its low origin to the
highest pitch of grandeur. He accordingly repaired or rebuilt the public
edifices erected by them; preserving the former inscriptions, and placing
statues of them all, with triumphal emblems, in both the porticos of his
forum, issuing an edict on the occasion, in which he made the following
declaration: “My design in so doing is, that the Roman people may require
from me, and all succeeding princes, a conformity to those illustrious
examples.” He likewise removed the statue of Pompey from the senate-house,
in which Caius Caesar had been killed, and placed it under a marble arch,
fronting the palace attached to Pompey’s theatre.

XXXII. He corrected many ill practices, which, to the detriment of the
public, had either survived the licentious habits of the late civil wars,
or else originated in the long peace. Bands of robbers showed themselves
openly, completely armed, under colour of self-defence; and in different
parts of the country, travellers, freemen and slaves without distinction,
were forcibly carried off, and kept to work in the houses of correction 168.
Several associations were formed under the specious (97) name of a new
college, which banded together for the perpetration of all kinds of
villany. The banditti he quelled by establishing posts of soldiers in
suitable stations for the purpose; the houses of correction were subjected
to a strict superintendence; all associations, those only excepted which
were of ancient standing, and recognised by the laws, were dissolved. He
burnt all the notes of those who had been a long time in arrear with the
treasury, as being the principal source of vexatious suits and
prosecutions. Places in the city claimed by the public, where the right
was doubtful, he adjudged to the actual possessors. He struck out of the
list of criminals the names of those over whom prosecutions had been long
impending, where nothing further was intended by the informers than to
gratify their own malice, by seeing their enemies humiliated; laying it
down as a rule, that if any one chose to renew a prosecution, he should
incur the risk of the punishment which he sought to inflict. And that
crimes might not escape punishment, nor business be neglected by delay, he
ordered the courts to sit during the thirty days which were spent in
celebrating honorary games. To the three classes of judges then existing,
he added a fourth, consisting of persons of inferior order, who were
called Ducenarii, and decided all litigations about trifling sums. He
chose judges from the age of thirty years and upwards; that is five years
younger than had been usual before. And a great many declining the office,
he was with much difficulty prevailed upon to allow each class of judges a
twelve-month’s vacation in turn; and the courts to be shut during the
months of November and December. 169

XXXIII. He was himself assiduous in his functions as a judge, and would
sometimes prolong his sittings even into the night 170: if he were
indisposed, his litter was placed before (98) the tribunal, or he
administered justice reclining on his couch at home; displaying always not
only the greatest attention, but extreme lenity. To save a culprit, who
evidently appeared guilty of parricide, from the extreme penalty of being
sewn up in a sack, because none were punished in that manner but such as
confessed the fact, he is said to have interrogated him thus: “Surely you
did not kill your father, did you?” And when, in a trial of a cause about
a forged will, all those who had signed it were liable to the penalty of
the Cornelian law, he ordered that his colleagues on the tribunal should
not only be furnished with the two tablets by which they decided, “guilty
or not guilty,” but with a third likewise, ignoring the offence of those
who should appear to have given their signatures through any deception or
mistake. All appeals in causes between inhabitants of Rome, he assigned
every year to the praetor of the city; and where provincials were
concerned, to men of consular rank, to one of whom the business of each
province was referred.

XXXIV. Some laws he abrogated, and he made some new ones; such as the
sumptuary law, that relating to adultery and the violation of chastity,
the law against bribery in elections, and likewise that for the
encouragement of marriage. Having been more severe in his reform of this
law than the rest, he found the people utterly averse to submit to it,
unless the penalties were abolished or mitigated, besides allowing an
interval of three years after a wife’s death, and increasing the premiums
on marriage. The equestrian order clamoured loudly, at a spectacle in the
theatre, for its total repeal; whereupon he sent for the children of
Germanicus, and shewed them partly sitting upon his own lap, and partly on
their father’s; intimating by his looks and gestures, that they ought not
to think it a grievance to follow the example of that young man. But
finding that the force of the law was eluded, by marrying girls under the
age of puberty, and by frequent change of wives, he limited the time for
consummation after espousals, and imposed restrictions on divorce.

XXXV. By two separate scrutinies he reduced to their former number and
splendour the senate, which had been swamped by a disorderly crowd; for
they were now more than a (99) thousand, and some of them very mean
persons, who, after Caesar’s death, had been chosen by dint of interest
and bribery, so that they had the nickname of Orcini among the people 171.
The first of these scrutinies was left to themselves, each senator naming
another; but the last was conducted by himself and Agrippa. On this
occasion he is believed to have taken his seat as he presided, with a coat
of mail under his tunic, and a sword by his side, and with ten of the
stoutest men of senatorial rank, who were his friends, standing round his
chair. Cordus Cremutius 172 relates that no senator was suffered to
approach him, except singly, and after having his bosom searched [for
secreted daggers]. Some he obliged to have the grace of declining the
office; these he allowed to retain the privileges of wearing the
distinguishing dress, occupying the seats at the solemn spectacles, and of
feasting publicly, reserved to the senatorial order 173. That those who were
chosen and approved of, might perform their functions under more solemn
obligations, and with less inconvenience, he ordered that every senator,
before he took his seat in the house, should pay his devotions, with an
offering of frankincense and wine, at the altar of that God in whose
temple the senate then assembled 174, and that their stated
meetings should be only twice in the month, namely, on the calends and
ides; and that in the months of September and October 175,
a certain number only, chosen by lot, such as the law required to give
validity to a decree, should be required to attend. For himself, he
resolved to choose every six (100) months a new council, with whom he
might consult previously upon such affairs as he judged proper at any time
to lay before the full senate. He also took the votes of the senators upon
any subject of importance, not according to custom, nor in regular order,
but as he pleased; that every one might hold himself ready to give his
opinion, rather than a mere vote of assent.

XXXVI. He also made several other alterations in the management of public
affairs, among which were these following: that the acts of the senate
should not be published 176; that the magistrates should not be sent into
the provinces immediately after the expiration of their office; that the
proconsuls should have a certain sum assigned them out of the treasury for
mules and tents, which used before to be contracted for by the government
with private persons; that the management of the treasury should be
transferred from the city-quaestors to the praetors, or those who had
already served in the latter office; and that the decemviri should call
together the court of One hundred, which had been formerly summoned by
those who had filled the office of quaestor.

XXXVII. To augment the number of persons employed in the administration of
the state, he devised several new offices; such as surveyors of the public
buildings, of the roads, the aqueducts, and the bed of the Tiber; for the
distribution of corn to the people; the praefecture of the city; a
triumvirate for the election of the senators; and another for inspecting
the several troops of the equestrian order, as often as it was necessary.
He revived the office of censor 177, which had been long
disused, and increased the number of praetors. He likewise required that
whenever the consulship was conferred on him, he should have two
colleagues instead of one; but his proposal (101) was rejected, all the
senators declaring by acclamation that he abated his high majesty quite
enough in not filling the office alone, and consenting to share it with
another.

XXXVIII. He was unsparing in the reward of military merit, having granted
to above thirty generals the honour of the greater triumph; besides which,
he took care to have triamphal decorations voted by the senate for more
than that number. That the sons of senators might become early acquainted
with the administration of affairs, he permitted them, at the age when
they took the garb of manhood 178, to assume also the
distinction of the senatorian robe, with its broad border, and to be
present at the debates in the senate-house. When they entered the military
service, he not only gave them the rank of military tribunes in the
legions, but likewise the command of the auxiliary horse. And that all
might have an opportunity of acquiring military experience, he commonly
joined two sons of senators in command of each troop of horse. He
frequently reviewed the troops of the equestrian order, reviving the
ancient custom of a cavalcade 179, which had been long
laid aside. But he did not suffer any one to be obliged by an accuser to
dismount while he passed in review, as had formerly been the practice. As
for such as were infirm with age, or (102) any way deformed, he allowed
them to send their horses before them, coming on foot to answer to their
names, when the muster roll was called over soon afterwards. He permitted
those who had attained the age of thirty-five years, and desired not to
keep their horse any longer, to have the privilege of giving it up.

XXXIX. With the assistance of ten senators, he obliged each of the Roman
knights to give an account of his life: in regard to those who fell under
his displeasure, some were punished; others had a mark of infamy set
against their names. The most part he only reprimanded, but not in the
same terms. The mildest mode of reproof was by delivering them tablets 180,
the contents of which, confined to themselves, they were to read on the
spot. Some he disgraced for borrowing money at low interest, and letting
it out again upon usurious profit.

XL. In the election of tribunes of the people, if there was not a
sufficient number of senatorian candidates, he nominated others from the
equestrian order; granting them the liberty, after the expiration of their
office, to continue in whichsoever of the two orders they pleased. As most
of the knights had been much reduced in their estates by the civil wars,
and therefore durst not sit to see the public games in the theatre in the
seats allotted to their order, for fear of the penalty provided by the law
in that case, he enacted, that none were liable to it, who had themselves,
or whose parents had ever, possessed a knight’s estate. He took the census
of the Roman people street by street: and that the people might not be too
often taken from their business to receive the distribution of corn, it
was his intention to deliver tickets three times a year for four months
respectively; but at their request, he continued the former regulation,
that they should receive their (103) share monthly. He revived the former
law of elections, endeavouring, by various penalties, to suppress the
practice of bribery. Upon the day of election, he distributed to the
freemen of the Fabian and Scaptian tribes, in which he himself was
enrolled, a thousand sesterces each, that they might look for nothing from
any of the candidates. Considering it of extreme importance to preserve
the Roman people pure, and untainted with a mixture of foreign or servile
blood, he not only bestowed the freedom of the city with a sparing hand,
but laid some restriction upon the practice of manumitting slaves. When
Tiberius interceded with him for the freedom of Rome in behalf of a Greek
client of his, he wrote to him for answer, “I shall not grant it, unless
he comes himself, and satisfies me that he has just grounds for the
application.” And when Livia begged the freedom of the city for a
tributary Gaul, he refused it, but offered to release him from payment of
taxes, saying, “I shall sooner suffer some loss in my exchequer, than that
the citizenship of Rome be rendered too common.” Not content with
interposing many obstacles to either the partial or complete emancipation
of slaves, by quibbles respecting the number, condition and difference of
those who were to be manumitted; he likewise enacted that none who had
been put in chains or tortured, should ever obtain the freedom of the city
in any degree. He endeavoured also to restore the old habit and dress of
the Romans; and upon seeing once, in an assembly of the people, a crowd in
grey cloaks 181, he exclaimed with indignation, “See there,

Romanos rerum dominos, gentemque togatem.” 182

Rome’s conquering sons, lords of the wide-spread globe,

Stalk proudly in the toga’s graceful robe.

And he gave orders to the ediles not to permit, in future, any Roman to be
present in the forum or circus unless they took off their short coats, and
wore the toga.

(104) XLI. He displayed his munificence to all ranks of the people on
various occasions. Moreover, upon his bringing the treasure belonging to
the kings of Egypt into the city, in his Alexandrian triumph, he made
money so plentiful, that interest fell, and the price of land rose
considerably. And afterwards, as often as large sums of money came into
his possession by means of confiscations, he would lend it free of
interest, for a fixed term, to such as could give security for the double
of what was borrowed. The estate necessary to qualify a senator, instead
of eight hundred thousand sesterces, the former standard, he ordered, for
the future, to be twelve hundred thousand; and to those who had not so
much, he made good the deficiency. He often made donations to the people,
but generally of different sums; sometimes four hundred, sometimes three
hundred, or two hundred and fifty sesterces upon which occasions, he
extended his bounty even to young boys, who before were not used to
receive anything, until they arrived at eleven years of age. In a scarcity
of corn, he would frequently let them have it at a very low price, or none
at all; and doubled the number of the money tickets.

XLII. But to show that he was a prince who regarded more the good of his
people than their applause, he reprimanded them very severely, upon their
complaining of the scarcity and dearness of wine. “My son-in-law,
Agrippa,” he said, “has sufficiently provided for quenching your thirst,
by the great plenty of water with which he has supplied the town.” Upon
their demanding a gift which he had promised them, he said, “I am a man of
my word.” But upon their importuning him for one which he had not
promised, he issued a proclamation upbraiding them for their scandalous
impudence; at the same time telling them, “I shall now give you nothing,
whatever I may have intended to do.” With the same strict firmness, when,
upon a promise he had made of a donative, he found many slaves had been
emancipated and enrolled amongst the citizens, he declared that no one
should receive anything who was not included in the promise, and he gave
the rest less than he had promised them, in order that the amount he had
set apart might hold out. On one occasion, in a season of great scarcity,
which it was difficult to remedy, he ordered out of the city the troops of
slaves brought for sale, the gladiators (105) belonging to the masters of
defence, and all foreigners, excepting physicians and the teachers of the
liberal sciences. Part of the domestic slaves were likewise ordered to be
dismissed. When, at last, plenty was restored, he writes thus “I was much
inclined to abolish for ever the practice of allowing the people corn at
the public expense, because they trust so much to it, that they are too
lazy to till their lands; but I did not persevere in my design, as I felt
sure that the practice would some time or other be revived by some one
ambitious of popular favour.” However, he so managed the affair ever
afterwards, that as much account was taken of husbandmen and traders, as
of the idle populace. 183

XLIII. In the number, variety, and magnificence of his public spectacles,
he surpassed all former example. Four-and-twenty times, he says, he
treated the people with games upon his own account, and three-and-twenty
times for such magistrates as were either absent, or not able to afford
the expense. The performances took place sometimes in the different
streets of the city, and upon several stages, by players in all languages.
The same he did not only in the forum and amphitheatre, but in the circus
likewise, and in the septa 184: and sometimes he exhibited only the hunting
of wild beasts. He entertained the people with wrestlers in the Campus
Martius, where wooden seats were erected for the purpose; and also with a
naval fight, for which he excavated the ground near the Tiber, where there
is now the grove of the Caesars. During these two entertainments he
stationed guards in the city, lest, by robbers taking advantage of the
small number of people left at home, it might be exposed to depredations.
In the circus he exhibited chariot and foot races, and combats with wild
beasts, in which the performers were often youths of the highest rank. His
favourite spectacle was the Trojan game, acted by a select number of boys,
in parties differing in age and station; thinking (106) that it was a
practice both excellent in itself, and sanctioned by ancient usage, that
the spirit of the young nobles should be displayed in such exercises.
Caius Nonius Asprenas, who was lamed by a fall in this diversion, he
presented with a gold collar, and allowed him and his posterity to bear
the surname of Torquati. But soon afterwards he gave up the exhibition of
this game, in consequence of a severe and bitter speech made in the senate
by Asinius Pollio, the orator, in which he complained bitterly of the
misfortune of Aeserninus, his grandson, who likewise broke his leg in the
same diversion.

Sometimes he engaged Roman knights to act upon the stage, or to fight as
gladiators; but only before the practice was prohibited by a decree of the
senate. Thenceforth, the only exhibition he made of that kind, was that of
a young man named Lucius, of a good family, who was not quite two feet in
height, and weighed only seventeen pounds, but had a stentorian voice. In
one of his public spectacles, he brought the hostages of the Parthians,
the first ever sent to Rome from that nation, through the middle of the
amphitheatre, and placed them in the second tier of seats above him. He
used likewise, at times when there were no public entertainments, if any
thing was brought to Rome which was uncommon, and might gratify curiosity,
to expose it to public view, in any place whatever; as he did a rhinoceros
in the Septa, a tiger upon a stage, and a snake fifty cubits lung in the
Comitium. It happened in the Circensian games, which he performed in
consequence of a vow, that he was taken ill, and obliged to attend the
Thensae 185,
reclining on a litter. Another time, in the games celebrated for the
opening of the theatre of Marcellus, the joints of his curule chair
happening to give way, he fell on his back. And in the games exhibited by
his (107) grandsons, when the people were in such consternation, by an
alarm raised that the theatre was falling, that all his efforts to
re-assure them and keep them quiet, failed, he moved from his place, and
seated himself in that part of the theatre which was thought to be exposed
to most danger.

XLIV. He corrected the confusion and disorder with which the spectators
took their seats at the public games, after an affront which was offered
to a senator at Puteoli, for whom, in a crowded theatre, no one would make
room. He therefore procured a decree of the senate, that in all public
spectacles of any sort, and in any place whatever, the first tier of
benches should be left empty for the accommodation of senators. He would
not even permit the ambassadors of free nations, nor of those which were
allies of Rome, to sit in the orchestra; having found that some manumitted
slaves had been sent under that character. He separated the soldiery from
the rest of the people, and assigned to married plebeians their particular
rows of seats. To the boys he assigned their own benches, and to their
tutors the seats which were nearest it; ordering that none clothed in
black should sit in the centre of the circle 186. Nor would he allow
any women to witness the combats of gladiators, except from the upper part
of the theatre, although they formerly used to take their places
promiscuously with the rest of the spectators. To the vestal virgins he
granted seats in the theatre, reserved for them only, opposite the
praetor’s bench. He excluded, however, the whole female sex from seeing
the wrestlers: so that in the games which he exhibited upon his accession
to the office of high-priest, he deferred producing a pair of combatants
which the people called for, until the next morning; and intimated by
proclamation, “his pleasure that no woman should appear in the theatre
before five o’clock.”

XLV. He generally viewed the Circensian games himself, from the upper
rooms of the houses of his friends or freedmen; sometimes from the place
appointed for the statues of the gods, and sitting in company with his
wife and children. He (108) occasionally absented himself from the
spectacles for several hours, and sometimes for whole days; but not
without first making an apology, and appointing substitutes to preside in
his stead. When present, he never attended to anything else either to
avoid the reflections which he used to say were commonly made upon his
father, Caesar, for perusing letters and memorials, and making rescripts
during the spectacles; or from the real pleasure he took in attending
those exhibitions; of which he made no secret, he often candidly owning
it. This he manifested frequently by presenting honorary crowns and
handsome rewards to the best performers, in the games exhibited by others;
and he never was present at any performance of the Greeks, without
rewarding the most deserving, according to their merit. He took particular
pleasure in witnessing pugilistic contests, especially those of the
Latins, not only between combatants who had been trained scientifically,
whom he used often to match with the Greek champions; but even between
mobs of the lower classes fighting in streets, and tilting at random,
without any knowledge of the art. In short, he honoured with his patronage
all sorts of people who contributed in any way to the success of the
public entertainments. He not only maintained, but enlarged, the
privileges of the wrestlers. He prohibited combats of gladiators where no
quarter was given. He deprived the magistrates of the power of correcting
the stage-players, which by an ancient law was allowed them at all times,
and in all places; restricting their jurisdiction entirely to the time of
performance and misdemeanours in the theatres. He would, however, admit,
of no abatement, and exacted with the utmost rigour the greatest exertions
of the wrestlers and gladiators in their several encounters. He went so
far in restraining the licentiousness of stage-players, that upon
discovering that Stephanio, a performer of the highest class, had a
married woman with her hair cropped, and dressed in boy’s clothes, to wait
upon him at table, he ordered him to be whipped through all the three
theatres, and then banished him. Hylas, an actor of pantomimes, upon a
complaint against him by the praetor, he commanded to be scourged in the
court of his own house, which, however, was open to the public. And
Pylades he not only banished from the city, but from Italy also, for
pointing with his finger at a spectator by whom he was hissed, and turning
the eyes of the audience upon him.

(109) XLVI. Having thus regulated the city and its concerns, he augmented
the population of Italy by planting in it no less than twenty-eight
colonies 187, and greatly improved it by public works, and
a beneficial application of the revenues. In rights and privileges, he
rendered it in a measure equal to the city itself, by inventing a new kind
of suffrage, which the principal officers and magistrates of the colonies
might take at home, and forward under seal to the city, against the time
of the elections. To increase the number of persons of condition, and of
children among the lower ranks, he granted the petitions of all those who
requested the honour of doing military service on horseback as knights,
provided their demands were seconded by the recommendation of the town in
which they lived; and when he visited the several districts of Italy, he
distributed a thousand sesterces a head to such of the lower class as
presented him with sons or daughters.

XLVII. The more important provinces, which could not with ease or safety
be entrusted to the government of annual magistrates, he reserved for his
own administration: the rest he distributed by lot amongst the proconsuls:
but sometimes he made exchanges, and frequently visited most of both kinds
in person. Some cities in alliance with Rome, but which by their great
licentiousness were hastening to ruin, he deprived of their independence.
Others, which were much in debt, he relieved, and rebuilt such as had been
destroyed by earthquakes. To those that could produce any instance of
their having deserved well of the Roman people, he presented the freedom
of Latium, or even that of the City. There is not, I believe, a province,
except Africa and Sardinia, which he did not visit. After forcing Sextus
Pompeius to take refuge in those provinces, he was indeed preparing to
cross over from Sicily to them, but was prevented by continual and violent
storms, and afterwards there was no occasion or call for such a voyage.

XLVIII. Kingdoms, of which he had made himself master by the right of
conquest, a few only excepted, he either restored to their former
possessors 188, or conferred upon aliens. Between (110)
kings of alliance with Rome, he encouraged most intimate union; being
always ready to promote or favour any proposal of marriage or friendship
amongst them; and, indeed, treated them all with the same consideration,
as if they were members and parts of the empire. To such of them as were
minors or lunatics he appointed guardians, until they arrived at age, or
recovered their senses; and the sons of many of them he brought up and
educated with his own.

XLIX. With respect to the army, he distributed the legions and auxiliary
troops throughout the several provinces, he stationed a fleet at Misenum,
and another at Ravenna, for the protection of the Upper and Lower Seas 189.
A certain number of the forces were selected, to occupy the posts in the
city, and partly for his own body-guard; but he dismissed the Spanish
guard, which he retained about him till the fall of Antony; and also the
Germans, whom he had amongst his guards, until the defeat of Varus. Yet he
never permitted a greater force than three cohorts in the city, and had no
(pretorian) camps 190. The rest he quartered in the neighbourhood
of the nearest towns, in winter and summer camps. All the troops
throughout the empire he reduced to one fixed model with regard to their
pay and their pensions; determining these according to their rank in the
army, the time they had served, and their private means; so that after
their discharge, they might not be tempted by age or necessities to join
the agitators for a revolution. For the purpose of providing a fund always
ready to meet their pay and pensions, he instituted a military exchequer,
and appropriated new taxes to that object. In order to obtain the earliest
intelligence of what was passing in the provinces, he established posts,
consisting at first of young men stationed at moderate distances along the
military roads, and afterwards of regular couriers with fast vehicles;
which appeared to him the most commodious, because the persons who were
the bearers of dispatches, written on the spot, might then be questioned
about the business, as occasion occurred.

L. In sealing letters-patent, rescripts, or epistles, he at first used the
figure of a sphinx, afterwards the head of Alexander (111) the Great, and
at last his own, engraved by the hand of Dioscorides; which practice was
retained by the succeeding emperors. He was extremely precise in dating
his letters, putting down exactly the time of the day or night at which
they were dispatched.

LI. Of his clemency and moderation there are abundant and signal
instances. For, not to enumerate how many and what persons of the adverse
party he pardoned, received into favour, and suffered to rise to the
highest eminence in the state; he thought it sufficient to punish Junius
Novatus and Cassius Patavinus, who were both plebeians, one of them with a
fine, and the other with an easy banishment; although the former had
published, in the name of young Agrippa, a very scurrilous letter against
him, and the other declared openly, at an entertainment where there was a
great deal of company, “that he neither wanted inclination nor courage to
stab him.” In the trial of Aemilius Aelianus, of Cordova, when, among
other charges exhibited against him, it was particularly insisted upon,
that he used to calumniate Caesar, he turned round to the accuser, and
said, with an air and tone of passion, “I wish you could make that appear;
I shall let Aelianus know that I have a tongue too, and shall speak
sharper of him than he ever did of me.” Nor did he, either then or
afterwards, make any farther inquiry into the affair. And when Tiberius,
in a letter, complained of the affront with great earnestness, he returned
him an answer in the following terms: “Do not, my dear Tiberius, give way
to the ardour of youth in this affair; nor be so indignant that any person
should speak ill of me. It is enough, for us, if we can prevent any one
from really doing us mischief.”

LII. Although he knew that it had been customary to decree temples in
honour of the proconsuls, yet he would not permit them to be erected in
any of the provinces, unless in the joint names of himself and Rome.
Within the limits of the city, he positively refused any honour of that
kind. He melted down all the silver statues which had been erected to him,
and converted the whole into tripods, which he consecrated to the Palatine
Apollo. And when the people importuned him to accept the dictatorship, he
bent down on one knee, with his toga thrown over his shoulders, and his
breast exposed to view, begging to be excused.

(112) LIII. He always abhorred the title of Lord 191, as ill-omened and
offensive. And when, in a play, performed at the theatre, at which he was
present, these words were introduced, “O just and gracious lord,” and the
whole company, with joyful acclamations, testified their approbation of
them, as applied to him, he instantly put a stop to their indecent
flattery, by waving his hand, and frowning sternly, and next day publicly
declared his displeasure, in a proclamation. He never afterwards would
suffer himself to be addressed in that manner, even by his own children or
grand-children, either in jest or earnest and forbad them the use of all
such complimentary expressions to one another. He rarely entered any city
or town, or departed from it, except in the evening or the night, to avoid
giving any person the trouble of complimenting him. During his
consulships, he commonly walked the streets on foot; but at other times,
rode in a close carriage. He admitted to court even plebeians, in common
with people of the higher ranks; receiving the petitions of those who
approached him with so much affability, that he once jocosely rebuked a
man, by telling him, “You present your memorial with as much hesitation as
if you were offering money to an elephant.” On senate days, he used to pay
his respects to the Conscript Fathers only in the house, addressing them
each by name as they sat, without any prompter; and on his departure, he
bade each of them farewell, while they retained their seats. In the same
manner, he maintained with many of them a constant intercourse of mutual
civilities, giving them his company upon occasions of any particular
festivity in their families; until he became advanced in years, and was
incommoded by the crowd at a wedding. Being informed that Gallus
Terrinius, a senator, with whom he had only a slight acquaintance, had
suddenly lost his sight, and under that privation had resolved to starve
himself to death, he paid him a visit, and by his consolatory admonitions
diverted him from his purpose.

LIV. On his speaking in the senate, he has been told by (113) one of the
members, “I did not understand you,” and by another, “I would contradict
you, could I do it with safety.” And sometimes, upon his being so much
offended at the heat with which the debates were conducted in the senate,
as to quit the house in anger, some of the members have repeatedly
exclaimed: “Surely, the senators ought to have liberty of speech on
matters of government.” Antistius Labeo, in the election of a new senate,
when each, as he was named, chose another, nominated Marcus Lepidus, who
had formerly been Augustus’s enemy, and was then in banishment; and being
asked by the latter, “Is there no other person more deserving?” he
replied, “Every man has his own opinion.” Nor was any one ever molested
for his freedom of speech, although it was carried to the extent of
insolence.

LV. Even when some infamous libels against him were dispersed in the
senate-house, he was neither disturbed, nor did he give himself much
trouble to refute them. He would not so much as order an enquiry to be
made after the authors; but only proposed, that, for the future, those who
published libels or lampoons, in a borrowed name, against any person,
should be called to account.

LVI. Being provoked by some petulant jests, which were designed to render
him odious, he answered them by a proclamation; and yet he prevented the
senate from passing an act, to restrain the liberties which were taken
with others in people’s wills. Whenever he attended at the election of
magistrates, he went round the tribes, with the candidates of his
nomination, and begged the votes of the people in the usual manner. He
likewise gave his own vote in his tribe, as one of the people. He suffered
himself to be summoned as a witness upon trials, and not only to be
questioned, but to be cross-examined, with the utmost patience. In
building his Forum, he restricted himself in the site, not presuming to
compel the owners of the neighbouring houses to give up their property. He
never recommended his sons to the people, without adding these words, “If
they deserve it.” And upon the audience rising on their entering the
theatre, while they were yet minors, and giving them applause in a
standing position, he made it a matter of serious complaint.

(114) He was desirous that his friends should be great and powerful in the
state, but have no exclusive privileges, or be exempt from the laws which
governed others. When Asprenas Nonius, an intimate friend of his, was
tried upon a charge of administering poison at the instance of Cassius
Severus, he consulted the senate for their opinion what was his duty under
the circumstances: “For,” said he, “I am afraid, lest, if I should stand
by him in the cause, I may be supposed to screen a guilty man; and if I do
not, to desert and prejudge a friend.” With the unanimous concurrence,
therefore, of the senate, he took his seat amongst his advocates for
several hours, but without giving him the benefit of speaking to
character, as was usual. He likewise appeared for his clients; as on
behalf of Scutarius, an old soldier of his, who brought an action for
slander. He never relieved any one from prosecution but in a single
instance, in the case of a man who had given information of the conspiracy
of Muraena; and that he did only by prevailing upon the accuser, in open
court, to drop his prosecution.

LVII. How much he was beloved for his worthy conduct in all these
respects, it is easy to imagine. I say nothing of the decrees of the
senate in his honour, which may seem to have resulted from compulsion or
deference. The Roman knights voluntarily, and with one accord, always
celebrated his birth for two days together; and all ranks of the people,
yearly, in performance of a vow they had made, threw a piece of money into
the Curtian lake 192, as an offering for his welfare. They
likewise, on the calends [first] of January, presented for his acceptance
new-year’s gifts in the Capitol, though he was not present with which
donations he purchased some costly images of the Gods, which he erected in
several streets of the city; as that of Apollo Sandaliarius, Jupiter
Tragoedus 193, and others. When his house on the Palatine
hill was accidentally destroyed by fire, the veteran soldiers, the judges,
the tribes, and even the people, individually, contributed, according to
the ability of each, for rebuilding it; but he would (115) accept only of
some small portion out of the several sums collected, and refused to take
from any one person more than a single denarius 194. Upon his return home
from any of the provinces, they attended him not only with joyful
acclamations, but with songs. It is also remarked, that as often as he
entered the city, the infliction of punishment was suspended for the time.

LVIII. The whole body of the people, upon a sudden impulse, and with
unanimous consent, offered him the title of FATHER OF HIS COUNTRY. It was
announced to him first at Antium, by a deputation from the people, and
upon his declining the honour, they repeated their offer on his return to
Rome, in a full theatre, when they were crowned with laurel. The senate
soon afterwards adopted the proposal, not in the way of acclamation or
decree, but by commissioning M. Messala, in an unanimous vote, to
compliment him with it in the following terms: “With hearty wishes for the
happiness and prosperity of yourself and your family, Caesar Augustus,
(for we think we thus most effectually pray for the lasting welfare of the
state), the senate, in agreement with the Roman people, salute you by the
title of FATHER OF YOUR COUNTRY.” To this compliment Augustus replied,
with tears in his eyes, in these words (for I give them exactly as I have
done those of Messala): “Having now arrived at the summit of my wishes, O
Conscript Fathers 195, what else have I to beg of the Immortal
(116) Gods, but the continuance of this your affection for me to the last
moments of my life?”

LIX. To the physician Antonius Musa 196, who had cured him of
a dangerous illness, they erected a statue near that of Aesculapius, by a
general subscription. Some heads of families ordered in their wills, that
their heirs should lead victims to the Capitol, with a tablet carried
before them, and pay their vows, “Because Augustus still survived.” Some
Italian cities appointed the day upon which he first visited them, to be
thenceforth the beginning of their year. And most of the provinces,
besides erecting temples and altars, instituted games, to be celebrated to
his honour, in most towns, every five years.

LX. The kings, his friends and allies, built cities in their respective
kingdoms, to which they gave the name of Caesarea; and all with one
consent resolved to finish, at their common expense, the temple of Jupiter
Olympius, at Athens, which had been begun long before, and consecrate it
to his Genius. They frequently also left their kingdoms, laid aside the
badges of royalty, and assuming the toga, attended and paid their respects
to him daily, in the manner of clients to their patrons; not only at Rome,
but when he was travelling through the provinces.

LXI. Having thus given an account of the manner in which he filled his
public offices both civil and military, and his conduct in the government
of the empire, both in peace and war; I shall now describe his private and
domestic life, his habits at home and among his friends and dependents,
and the fortune attending him in those scenes of retirement, from his
youth to the day of his death. He lost his mother in his first consulship,
and his sister Octavia, when he was in the fifty-fourth year of his age 197.
He behaved towards them both with the utmost kindness whilst living, and
after their decease paid the highest honours to their memory.

(117) LXII. He was contracted when very young to the daughter of Publius
Servilius Isauricus; but upon his reconciliation with Antony after their
first rupture 198, the armies on both sides insisting on a
family alliance between them, he married Antony’s step-daughter Claudia,
the daughter of Fulvia by Publius Claudius, although at that time she was
scarcely marriageable; and upon a difference arising with his
mother-in-law Fulvia, he divorced her untouched, and a pure virgin. Soon
afterwards he took to wife Scribonia, who had before been twice married to
men of consular rank 199, and was a mother by one of them. With her
likewise he parted 200, being quite tired out, as he himself writes,
with the perverseness of her temper; and immediately took Livia Drusilla,
though then pregnant, from her husband Tiberius Nero; and she had never
any rival in his love and esteem.

LXIII. By Scribonia he had a daughter named Julia, but no children by
Livia, although extremely desirous of issue. She, indeed, conceived once,
but miscarried. He gave his daughter Julia in the first instance to
Marcellus, his sister’s son, who had just completed his minority; and,
after his death, to Marcus Agrippa, having prevailed with his sister to
yield her son-in-law to his wishes; for at that time Agrippa was married
to one of the Marcellas, and had children by her. Agrippa dying also, he
for a long time thought of several matches for Julia in even the
equestrian order, and at last resolved upon selecting Tiberius for his
step-son; and he obliged him to part with his wife at that time pregnant,
and who had already brought him a child. Mark Antony writes, “That he
first contracted Julia to his son, and afterwards to Cotiso, king of the
Getae 201,
demanding at the same time the king’s daughter in marriage for himself.”

(118) LXIV. He had three grandsons by Agrippa and Julia, namely, Caius,
Lucius, and Agrippa; and two grand-daughters, Julia and Agrippina. Julia
he married to Lucius Paulus, the censor’s son, and Agrippina to
Germanicus, his sister’s grandson. Caius and Lucius he adopted at home, by
the ceremony of purchase 202 from their father, advanced them, while yet
very young, to offices in the state, and when they were consuls-elect,
sent them to visit the provinces and armies. In bringing up his daughter
and grand-daughters, he accustomed them to domestic employments, and even
spinning, and obliged them to speak and act every thing openly before the
family, that it might be put down in the diary. He so strictly prohibited
them from all converse with strangers, that he once wrote a letter to
Lucius Vinicius, a handsome young man of a good family, in which he told
him, “You have not behaved very modestly, in making a visit to my daughter
at Baiae.” He usually instructed his grandsons himself in reading,
swimming, and other rudiments of knowledge; and he laboured nothing more
than to perfect them in the imitation of his hand-writing. He never supped
but he had them sitting at the foot of his couch; nor ever travelled but
with them in a chariot before him, or riding beside him.

LXV. But in the midst of all his joy and hopes in his numerous and
well-regulated family, his fortune failed him. The two Julias, his
daughter and grand-daughter, abandoned themselves to such courses of
lewdness and debauchery, that he banished them both. Caius and Lucius he
lost within the space of eighteen months; the former dying in Lycia, and
the latter at Marseilles. His third grandson Agrippa, with his step-son
Tiberius, he adopted in the forum, by a law passed for the purpose by the
Sections 203; but he soon afterwards discarded Agrippa for
his coarse and unruly temper, and confined him at Surrentum. He bore the
death of his relations with more patience than he did their disgrace; for
he was not overwhelmed by the loss of Caius and Lucius; but in the case of
his daughter, he stated the facts to the senate in a message read to them
by (119) the quaestor, not having the heart to be present himself; indeed,
he was so much ashamed of her infamous conduct, that for some time he
avoided all company, and had thoughts of putting her to death. It is
certain that when one Phoebe, a freed-woman and confidant of hers, hanged
herself about the same time, he said, “I had rather be the father of
Phoebe than of Julia.” In her banishment he would not allow her the use of
wine, nor any luxury in dress; nor would he suffer her to be waited upon
by any male servant, either freeman or slave, without his permission, and
having received an exact account of his age, stature, complexion, and what
marks or scars he had about him. At the end of five years he removed her
from the island [where she was confined] to the continent 204,
and treated her with less severity, but could never be prevailed upon to
recall her. When the Roman people interposed on her behalf several times
with much importunity, all the reply he gave was: “I wish you had all such
daughters and wives as she is.” He likewise forbad a child, of which his
grand-daughter Julia was delivered after sentence had passed against her,
to be either owned as a relation, or brought up. Agrippa, who was equally
intractable, and whose folly increased every day, he transported to an
island 205,
and placed a guard of soldiers about him; procuring at the same time an
act of the senate for his confinement there during life. Upon any mention
of him and the two Julias, he would say, with a heavy sigh,

Aith’ ophelon agamos t’ emenai, agonos t’ apoletai.

Would I were wifeless, or had childless died! 206

nor did he usually call them by any other name than that of his “three
imposthumes or cancers.”

LXVI. He was cautious in forming friendships, but clung to them with great
constancy; not only rewarding the virtues and merits of his friends
according to their deserts, but bearing likewise with their faults and
vices, provided that they were (120) of a venial kind. For amongst all his
friends, we scarcely find any who fell into disgrace with him, except
Salvidienus Rufus, whom he raised to the consulship, and Cornelius Gallus,
whom he made prefect of Egypt; both of them men of the lowest extraction.
One of these, being engaged in plotting a rebellion, he delivered over to
the senate, for condemnation; and the other, on account of his ungrateful
and malicious temper, he forbad his house, and his living in any of the
provinces. When, however, Gallus, being denounced by his accusers, and
sentenced by the senate, was driven to the desperate extremity of laying
violent hands upon himself, he commended, indeed, the attachment to his
person of those who manifested so much indignation, but he shed tears, and
lamented his unhappy condition, “That I alone,” said he, “cannot be
allowed to resent the misconduct of my friends in such a way only as I
would wish.” The rest of his friends of all orders flourished during their
whole lives, both in power and wealth, in the highest ranks of their
several orders, notwithstanding some occasional lapses. For, to say
nothing of others, he sometimes complained that Agrippa was hasty, and
Mecaenas a tattler; the former having thrown up all his employments and
retired to Mitylene, on suspicion of some slight coolness, and from
jealousy that Marcellus received greater marks of favour; and the latter
having confidentially imparted to his wife Terentia the discovery of
Muraena’s conspiracy.

He likewise expected from his friends, at their deaths as well as during
their lives, some proofs of their reciprocal attachment. For though he was
far from coveting their property, and indeed would never accept of any
legacy left him by a stranger, yet he pondered in a melancholy mood over
their last words; not being able to conceal his chagrin, if in their wills
they made but a slight, or no very honourable mention of him, nor his joy,
on the other hand, if they expressed a grateful sense of his favours, and
a hearty affection for him. And whatever legacies or shares of their
property were left him by such as were parents, he used to restore to
their children, either immediately, or if they were under age, upon the
day of their assuming the manly dress, or of their marriage; with
interest.

LXVII. As a patron and master, his behaviour in general was mild and
conciliating; but when occasion required it, he (121) could be severe. He
advanced many of his freedmen to posts of honour and great importance, as
Licinus, Enceladus, and others; and when his slave, Cosmus, had reflected
bitterly upon him, he resented the injury no further than by putting him
in fetters. When his steward, Diomedes, left him to the mercy of a wild
boar, which suddenly attacked them while they were walking together, he
considered it rather a cowardice than a breach of duty; and turned an
occurrence of no small hazard into a jest, because there was no knavery in
his steward’s conduct. He put to death Proculus, one of his most favourite
freedmen, for maintaining a criminal commerce with other men’s wives. He
broke the legs of his secretary, Thallus, for taking a bribe of five
hundred denarii to discover the contents of one of his letters. And the
tutor and other attendants of his son Caius, having taken advantage of his
sickness and death, to give loose to their insolence and rapacity in the
province he governed, he caused heavy weights to be tied about their
necks, and had them thrown into a river.

LXVIII. In his early youth various aspersions of an infamous character
were heaped upon him. Sextus Pompey reproached him with being an
effeminate fellow; and M. Antony, with earning his adoption from his uncle
by prostitution. Lucius Antony, likewise Mark’s brother, charges him with
pollution by Caesar; and that, for a gratification of three hundred thousand
sesterces, he had submitted to Aulus Hirtius in the same way, in Spain;
adding, that he used to singe his legs with burnt nut-shells, to make the
hair become softer 207. Nay, the whole concourse of the people, at
some public diversions in the theatre, when the following sentence was
recited, alluding to the Gallic priest of the mother of the gods 208,
beating a drum 209,

Videsne ut cinaedus orbem digito temperet?

See with his orb the wanton’s finger play!

applied the passage to him, with great applause.

(122) LXIX. That he was guilty of various acts of adultery, is not denied
even by his friends; but they allege in excuse for it, that he engaged in
those intrigues not from lewdness, but from policy, in order to discover
more easily the designs of his enemies, through their wives. Mark Antony,
besides the precipitate marriage of Livia, charges him with taking the
wife of a man of consular rank from table, in the presence of her husband,
into a bed-chamber, and bringing her again to the entertainment, with her
ears very red, and her hair in great disorder: that he had divorced
Scribonia, for resenting too freely the excessive influence which one of
his mistresses had gained over him: that his friends were employed to pimp
for him, and accordingly obliged both matrons and ripe virgins to strip,
for a complete examination of their persons, in the same manner as if
Thoranius, the dealer in slaves, had them under sale. And before they came
to an open rupture, he writes to him in a familiar manner, thus: “Why are
you changed towards me? Because I lie with a queen? She is my wife. Is
this a new thing with me, or have I not done so for these nine years? And
do you take freedoms with Drusilla only? May health and happiness so
attend you, as when you read this letter, you are not in dalliance with
Tertulla, Terentilla, Rufilla 210, or Salvia Titiscenia,
or all of them. What matters it to you where, or upon whom, you spend your
manly vigour?”

LXX. A private entertainment which he gave, commonly called the Supper of
the Twelve Gods 211, and at which the guests (123) were dressed
in the habit of gods and goddesses, while he personated Apollo himself,
afforded subject of much conversation, and was imputed to him not only by
Antony in his letters, who likewise names all the parties concerned, but
in the following well-known anonymous verses:

Cum primum istorum conduxit mensa choragum,

Sexque deos vidit Mallia, sexque deas

Impia dum Phoebi Caesar mendacia ludit,

Dum nova divorum coenat adulteria:

Omnia se a terris tunc numina declinarunt:

Fugit et auratos Jupiter ipse thronos.

When Mallia late beheld, in mingled train,

Twelve mortals ape twelve deities in vain;

Caesar assumed what was Apollo’s due,

And wine and lust inflamed the motley crew.

At the foul sight the gods avert their eyes,

And from his throne great Jove indignant flies.

What rendered this supper more obnoxious to public censure, was that it
happened at a time when there was a great scarcity, and almost a famine,
in the city. The day after, there was a cry current among the people,
“that the gods had eaten up all the corn; and that Caesar was indeed
Apollo, but Apollo the Tormentor;” under which title that god was
worshipped in some quarter of the city 212. He was likewise
charged with being excessively fond of fine furniture, and Corinthian
vessels, as well as with being addicted to gaming. For, during the time of
the proscription, the following line was written upon his statue:—

Pater argentarius, ego Corinthiarius;

My father was a silversmith 213, my dealings are in brass;

because it was believed, that he had put some persons upon the list of the
proscribed, only to obtain the Corinthian vessels in (124) their
possession. And afterwards, in the Sicilian war, the following epigram was
published:—

Postquam bis classe victus naves perdidit,

Aliquando ut vincat, ludit assidue aleam.

Twice having lost a fleet in luckless fight,

To win at last, he games both day and night.

LXXI. With respect to the charge or imputation of loathsome impurity
before-mentioned, he very easily refuted it by the chastity of his life,
at the very time when it was made, as well as ever afterwards. His conduct
likewise gave the lie to that of luxurious extravagance in his furniture,
when, upon the taking of Alexandria, he reserved for himself nothing of
the royal treasures but a porcelain cup, and soon afterwards melted down
all the vessels of gold, even such as were intended for common use. But
his amorous propensities never left him, and, as he grew older, as is
reported, he was in the habit of debauching young girls, who were procured
for him, from all quarters, even by his own wife. To the observations on
his gaming, he paid not the smallest regard; but played in public, but
purely for his diversion, even when he was advanced in years; and not only
in the month of December 214, but at other times, and upon all days,
whether festivals or not. This evidently appears from a letter under his
own hand, in which he says, “I supped, my dear Tiberius, with the same
company. We had, besides, Vinicius, and Silvius the father. We gamed at
supper like old fellows, both yesterday and today. And as any one threw
upon the tali 215 aces or sixes, he put down for every talus a
denarius; all which was gained by him who threw a Venus.” 216
In another letter, he says: “We had, my dear Tiberius, a pleasant time of
it during the festival of Minerva: for we played every day, and kept the
gaming-board warm. Your brother uttered many exclamations at a desperate
run of ill-fortune; but recovering by degrees, and unexpectedly, he in the
end lost not much. I lost twenty thousand sesterces for my part; but then
I was profusely (125) generous in my play, as I commonly am; for had I
insisted upon the stakes which I declined, or kept what I gave away, I
should have won about fifty thousand. But this I like better for it will
raise my character for generosity to the skies.” In a letter to his
daughter, he writes thus: “I have sent you two hundred and fifty denarii,
which I gave to every one of my guests; in case they were inclined at
supper to divert themselves with the Tali, or at the game of Even-or-Odd.”

LXXII. In other matters, it appears that he was moderate in his habits,
and free from suspicion of any kind of vice. He lived at first near the
Roman Forum, above the Ring-maker’s Stairs, in a house which had once been
occupied by Calvus the orator. He afterwards moved to the Palatine Hill,
where he resided in a small house 217 belonging to
Hortensius, no way remarkable either for size or ornament; the piazzas
being but small, the pillars of Alban stone 218, and the rooms without
any thing of marble, or fine paving. He continued to use the same
bed-chamber, both winter and summer, during forty years 219:
for though he was sensible that the city did not agree with his health in
the winter, he nevertheless resided constantly in it during that season.
If at any time he wished to be perfectly retired, and secure from
interruption, he shut himself up in an apartment at the top of his house,
which he called his Syracuse or Technophuon 220, or he went to some
villa belonging to his freedmen near the city. But when he was indisposed,
he commonly took up his residence in the house of Mecaenas 221.
Of all the places of retirement from the city, he (126) chiefly frequented
those upon the sea-coast, and the islands of Campania 222,
or the towns nearest the city, such as Lanuvium, Praeneste, and Tibur 223,
where he often used to sit for the administration of justice, in the
porticos of the temple of Hercules. He had a particular aversion to large
and sumptuous palaces; and some which had been raised at a vast expense by
his grand-daughter, Julia, he levelled to the ground. Those of his own,
which were far from being spacious, he adorned, not so much with statues
and pictures, as with walks and groves, and things which were curious
either for their antiquity or rarity; such as, at Capri, the huge limbs of
sea-monsters and wild beasts, which some affect to call the bones of
giants; and also the arms of ancient heroes.

LXXIII. His frugality in the furniture of his house appears even at this
day, from some beds and tables still remaining, most of which are scarcely
elegant enough for a private family. It is reported that he never lay upon
a bed, but such as was low, and meanly furnished. He seldom wore any
garment but what was made by the hands of his wife, sister, daughter, and
grand-daughters. His togas 224 were neither scanty nor full; (127) and the
clavus was neither remarkably broad or narrow. His shoes were a little
higher than common, to make him appear taller than he was. He had always
clothes and shoes, fit to appear in public, ready in his bed-chamber for
any sudden occasion.

LXXIV. At his table, which was always plentiful and elegant, he constantly
entertained company; but was very scrupulous in the choice of them, both
as to rank and character. Valerius Messala informs us, that he never
admitted any freedman to his table, except Menas, when rewarded with the
privilege of citizenship, for betraying Pompey’s fleet. He writes,
himself, that he invited to his table a person in whose villa he lodged,
and who had formerly been employed by him as a spy. He often came late to
table, and withdrew early; so that the company began supper before his
arrival, and continued at table after his departure. His entertainments
consisted of three entries, or at most of only six. But if his fare was
moderate, his courtesy was extreme. For those who were silent, or talked
in whispers, he encouraged to join in the general conversation; and
introduced buffoons and stage players, or even low performers from the
circus, and very often itinerant humourists, to enliven the company.

LXXV. Festivals and holidays he usually celebrated very expensively, but
sometimes only with merriment. In the Saturnalia, or at any other time
when the fancy took him, he distributed to his company clothes, gold, and
silver; sometimes coins of all sorts, even of the ancient kings of Rome
and of foreign nations; sometimes nothing but towels, sponges, rakes, and
tweezers, and other things of that kind, with tickets on them, which were
enigmatical, and had a double meaning 225. He used likewise to
sell by lot among his guests articles of very unequal value, and pictures
with their fronts reversed; and so, by the unknown quality of the lot,
disappoint or gratify the expectation of the purchasers. This sort of
traffic (128) went round the whole company, every one being obliged to buy
something, and to run the chance of loss or gain wits the rest.

LXXVI. He ate sparingly (for I must not omit even this), and commonly used
a plain diet. He was particularly fond of coarse bread, small fishes, new
cheese made of cow’s milk 226, and green figs of the sort which bear fruit
twice a year 227. He did not wait for supper, but took food at
any time, and in any place, when he had an appetite. The following
passages relative to this subject, I have transcribed from his letters. “I
ate a little bread and some small dates, in my carriage.” Again. “In
returning home from the palace in my litter, I ate an ounce of bread, and
a few raisins.” Again. “No Jew, my dear Tiberius, ever keeps such strict
fast upon the Sabbath 228, as I have to-day; for while in the bath, and
after the first hour of the night, I only ate two biscuits, before I began
to be rubbed with oil.” From this great indifference about his diet, he
sometimes supped by himself, before his company began, or after they had
finished, and would not touch a morsel at table with his guests.

LXXVII. He was by nature extremely sparing in the use of wine. Cornelius
Nepos says, that he used to drink only three times at supper in the camp
at Modena; and when he indulged himself the most, he never exceeded a
pint; or if he did, his stomach rejected it. Of all wines, he gave the
(129) preference to the Rhaetian 229, but scarcely ever
drank any in the day-time. Instead of drinking, he used to take a piece of
bread dipped in cold water, or a slice of cucumber, or some leaves of
lettuce, or a green, sharp, juicy apple.

LXXVIII. After a slight repast at noon, he used to seek repose 230,
dressed as he was, and with his shoes on, his feet covered, and his hand
held before his eyes. After supper he commonly withdrew to his study, a
small closet, where he sat late, until he had put down in his diary all or
most of the remaining transactions of the day, which he had not before
registered. He would then go to bed, but never slept above seven hours at
most, and that not without interruption; for he would wake three or four
times during that time. If he could not again fall asleep, as sometimes
happened, he called for some one to read or tell stories to him, until he
became drowsy, and then his sleep was usually protracted till after
day-break. He never liked to lie awake in the dark, without somebody to
sit by him. Very early rising was apt to disagree with him. On which
account, if he was obliged to rise betimes, for any civil or religious
functions, in order to guard as much as possible against the inconvenience
resulting from it, he used to lodge in some apartment near the spot,
belonging to any of his attendants. If at any time a fit of drowsiness
seized him in passing along the streets, his litter was set down while he
snatched a few moments’ sleep.

LXXIX. In person he was handsome and graceful, through every period of his
life. But he was negligent in his dress; and so careless about dressing
his hair, that he usually had it done in great haste, by several barbers
at a time. His beard he sometimes clipped, and sometimes shaved; and
either read or wrote during the operation. His countenance, either when
discoursing or silent, was so calm and serene, that a (130) Gaul of the
first rank declared amongst his friends, that he was so softened by it, as
to be restrained from throwing him down a precipice, in his passage over
the Alps, when he had been admitted to approach him, under pretence of
conferring with him. His eyes were bright and piercing; and he was willing
it should be thought that there was something of a divine vigour in them.
He was likewise not a little pleased to see people, upon his looking
steadfastly at them, lower their countenances, as if the sun shone in
their eyes. But in his old age, he saw very imperfectly with his left eye.
His teeth were thin set, small and scaly, his hair a little curled, and
inclining to a yellow colour. His eye-brows met; his ears were small, and
he had an aquiline nose. His complexion was betwixt brown and fair; his
stature but low; though Julius Marathus, his freedman, says he was five
feet and nine inches in height. This, however, was so much concealed by
the just proportion of his limbs, that it was only perceivable upon
comparison with some taller person standing by him.

LXXX. He is said to have been born with many spots upon his breast and
belly, answering to the figure, order, and number of the stars in the
constellation of the Bear. He had besides several callosities resembling
scars, occasioned by an itching in his body, and the constant and violent
use of the strigil 231 in being rubbed. He had a weakness in his
left hip, thigh, and leg, insomuch that he often halted on that side; but
he received much benefit from the use of sand and reeds. He likewise
sometimes found the fore-finger of his right hand so weak, that when it
was benumbed and contracted with cold, to use it in writing, he was
obliged to have recourse to a circular piece of horn. He had occasionally
a complaint in the bladder; but upon voiding some stones in his urine, he
was relieved from that pain.

LXXXI. During the whole course of his life, he suffered, at times,
dangerous fits of sickness, especially after the conquest of Cantabria;
when his liver being injured by a defluxion (131) upon it, he was reduced
to such a condition, that he was obliged to undergo a desperate and
doubtful method of cure: for warm applications having no effect, Antonius
Musa 232
directed the use of those which were cold. He was likewise subject to fits
of sickness at stated times every year; for about his birth-day 233
he was commonly a little indisposed. In the beginning of spring, he was
attacked with an inflation of the midriff; and when the wind was
southerly, with a cold in his head. By all these complaints, his
constitution was so shattered, that he could not easily bear either heat
or cold.

LXXXII. In winter, he was protected against the inclemency of the weather
by a thick toga, four tunics, a shirt, a flannel stomacher, and swathings
upon his legs and thighs 234. In summer, he lay with the doors of his
bedchamber open, and frequently in a piazza, refreshed by a bubbling
fountain, and a person standing by to fan him. He could not bear even the
winter’s sun; and at home, never walked in the open air without a
broad-brimmed hat on his head. He usually travelled in a litter, and by
night: and so slow, that he was two days in going to Praeneste or Tibur.
And if he could go to any place by sea, he preferred that mode of
travelling. He carefully nourished his health against his many
infirmities, avoiding chiefly the free use of the bath; but he was often
rubbed with oil, and sweated in a stove; after which he was washed with
tepid water, warmed either by a fire, or by being exposed to the heat of
the sun. When, upon account of his nerves, he was obliged to have recourse
to sea-water, or the waters of Albula 235, he was contented with
sitting over a wooden tub, which he called by a Spanish name (132) Dureta,
and plunging his hands and feet in the water by turns.

LXXXIII. As soon as the civil wars were ended, he gave up riding and other
military exercises in the Campus Martius, and took to playing at ball, or
foot-ball; but soon afterwards used no other exercise than that of going
abroad in his litter, or walking. Towards the end of his walk, he would
run leaping, wrapped up in a short cloak or cape. For amusement he would
sometimes angle, or play with dice, pebbles, or nuts, with little boys,
collected from various countries, and particularly Moors and Syrians, for
their beauty or amusing talk. But dwarfs, and such as were in any way
deformed, he held in abhorrence, as lusus naturae (nature’s abortions),
and of evil omen.

LXXXIV. From early youth he devoted himself with great diligence and
application to the study of eloquence, and the other liberal arts. In the
war of Modena, notwithstanding the weighty affairs in which he was
engaged, he is said to have read, written, and declaimed every day. He
never addressed the senate, the people, or the army, but in a premeditated
speech, though he did not want the talent of speaking extempore on the
spur of the occasion. And lest his memory should fail him, as well as to
prevent the loss of time in getting up his speeches, it was his general
practice to recite them. In his intercourse with individuals, and even
with his wife Livia, upon subjects of importance he wrote on his tablets
all he wished to express, lest, if he spoke extempore, he should say more
or less than was proper. He delivered himself in a sweet and peculiar
tone, in which he was diligently instructed by a master of elocution. But
when he had a cold, he sometimes employed a herald to deliver his speeches
to the people.

LXXXV. He composed many tracts in prose on various subjects, some of which
he read occasionally in the circle of his friends, as to an auditory.
Among these was his “Rescript to Brutus respecting Cato.” Most of the
pages he read himself, although he was advanced in years, but becoming
fatigued, he gave the rest to Tiberius to finish. He likewise read over to
(133) his friends his “Exhortations to Philosophy,” and the “History of
his own Life,” which he continued in thirteen books, as far as the
Cantabrian war, but no farther. He likewise made some attempts at poetry.
There is extant one book written by him in hexameter verse, of which both
the subject and title is “Sicily.” There is also a book of Epigrams, no
larger than the last, which he composed almost entirely while he was in
the bath. These are all his poetical compositions for though he begun a
tragedy with great zest, becoming dissatisfied with the style, he
obliterated the whole; and his friends saying to him, “What is your Ajax
doing?” he answered, “My Ajax has met with a sponge.” 236

LXXXVI. He cultivated a style which was neat and chaste, avoiding
frivolous or harsh language, as well as obsolete words, which he calls
disgusting. His chief object was to deliver his thoughts with all possible
perspicuity. To attain this end, and that he might nowhere perplex, or
retard the reader or hearer, he made no scruple to add prepositions to his
verbs, or to repeat the same conjunction several times; which, when
omitted, occasion some little obscurity, but give a grace to the style.
Those who used affected language, or adopted obsolete words, he despised,
as equally faulty, though in different ways. He sometimes indulged himself
in jesting, particularly with his friend Mecaenas, whom he rallied upon
all occasions for his fine phrases 237, and bantered by
imitating his way of talking. Nor did he spare Tiberius, who was fond of
obsolete and far-fetched expressions. He charges Mark Antony with
insanity, writing rather to make men stare, than to be understood; and by
way of sarcasm upon his depraved and fickle taste in the choice of words,
he writes to him thus: “And are you yet in doubt, whether Cimber Annius or
Veranius Flaccus be more proper for your imitation? Whether you will adopt
words which Sallustius Crispus has borrowed from the ‘Origines’ of Cato?
Or do you think that the verbose empty bombast of Asiatic orators is fit
to be transfused into (134) our language?” And in a letter where he
commends the talent of his grand-daughter, Agrippina, he says, “But you
must be particularly careful, both in writing and speaking, to avoid
affectation.”

LXXXVII. In ordinary conversation, he made use of several peculiar
expressions, as appears from letters in his own hand-writing; in which,
now and then, when he means to intimate that some persons would never pay
their debts, he says, “They will pay at the Greek Calends.” And when he
advised patience in the present posture of affairs, he would say, “Let us
be content with our Cato.” To describe anything in haste, he said, “It was
sooner done than asparagus is cooked.” He constantly puts baceolus for
stultus, pullejaceus for pullus, vacerrosus for cerritus, vapide se habere
for male, and betizare for languere, which is commonly called lachanizare.
Likewise simus for sumus, domos for domus in the genitive singular 238.
With respect to the last two peculiarities, lest any person should imagine
that they were only slips of his pen, and not customary with him, he never
varies. I have likewise remarked this singularity in his hand-writing; he
never divides his words, so as to carry the letters which cannot be
inserted at the end of a line to the next, but puts them below the other,
enclosed by a bracket.

LXXXVIII. He did not adhere strictly to orthography as laid down by the
grammarians, but seems to have been of the opinion of those who think,
that we ought to write as we speak; for as to his changing and omitting
not only letters but whole syllables, it is a vulgar mistake. Nor should I
have taken notice of it, but that it appears strange to me, that any
person should have told us, that he sent a successor to a consular
lieutenant of a province, as an ignorant, illiterate fellow, upon his
observing that he had written ixi for ipsi. When he had occasion to write
in cypher, he put b for a, c for b, and so forth; and instead of z, aa.

LXXXIX. He was no less fond of the Greek literature, in which he made
considerable proficiency; having had Apollodorus (135) of Pergamus, for
his master in rhetoric; whom, though much advanced in years, he took with
him from The City, when he was himself very young, to Apollonia.
Afterwards, being instructed in philology by Sephaerus, he received into
his family Areus the philosopher, and his sons Dionysius and Nicanor; but
he never could speak the Greek tongue readily, nor ever ventured to
compose in it. For if there was occasion for him to deliver his sentiments
in that language, he always expressed what he had to say in Latin, and
gave it another to translate. He was evidently not unacquainted with the
poetry of the Greeks, and had a great taste for the ancient comedy, which
he often brought upon the stage, in his public spectacles. In reading the
Greek and Latin authors, he paid particular attention to precepts and
examples which might be useful in public or private life. Those he used to
extract verbatim, and gave to his domestics, or send to the commanders of
the armies, the governors of the provinces, or the magistrates of the
city, when any of them seemed to stand in need of admonition. He likewise
read whole books to the senate, and frequently made them known to the
people by his edicts; such as the orations of Quintus Metellus “for the
Encouragement of Marriage,” and those of Rutilius “On the Style of
Building;” 239 to shew the people that he was not the first
who had promoted those objects, but that the ancients likewise had thought
them worthy their attention. He patronised the men of genius of that age
in every possible way. He would hear them read their works with a great
deal of patience and good nature; and not only poetry 240
and history, but orations and dialogues. He was displeased, however, that
anything should be written upon himself, except in a grave manner, and by
men of the most eminent abilities: and he enjoined the praetors not to
suffer his name to be made too common in the contests amongst orators and
poets in the theatres.

XC. We have the following account of him respecting his (136) belief in
omens and such like. He had so great a dread of thunder and lightning that
he always carried about him a seal’s skin, by way of preservation. And
upon any apprehension of a violent storm, he would retire to some place of
concealment in a vault under ground; having formerly been terrified by a
flash of lightning, while travelling in the night, as we have already
mentioned. 241

XCI. He neither slighted his own dreams nor those of other people relating
to himself. At the battle of Philippi, although he had resolved not to
stir out of his tent, on account of his being indisposed, yet, being
warned by a dream of one of his friends, he changed his mind; and well it
was that he did so, for in the enemy’s attack, his couch was pierced and
cut to pieces, on the supposition of his being in it. He had many
frivolous and frightful dreams during the spring; but in the other parts
of the year, they were less frequent and more significative. Upon his
frequently visiting a temple near the Capitol, which he had dedicated to
Jupiter Tonans, he dreamt that Jupiter Capitolinus complained that his
worshippers were taken from him, and that upon this he replied, he had
only given him The Thunderer for his porter 242. He therefore
immediately suspended little bells round the summit of the temple; because
such commonly hung at the gates of great houses. In consequence of a
dream, too, he always, on a certain day of the year, begged alms of the
people, reaching out his hand to receive the dole which they offered him.

XCII. Some signs and omens he regarded as infallible. If in the morning
his shoe was put on wrong, the left instead of the right, that boded some
disaster. If when he commenced a long journey, by sea or land, there
happened to fall a mizzling rain, he held it to be a good sign of a speedy
and happy return. He was much affected likewise with any thing out of the
common course of nature. A palm-tree 243 which (137) chanced to
grow up between some stone’s in the court of his house, he transplanted
into a court where the images of the Household Gods were placed, and took
all possible care to make it thrive in the island of Capri, some decayed
branches of an old ilex, which hung drooping to the ground, recovered
themselves upon his arrival; at which he was so delighted, that he made an
exchange with the Republic 244 of Naples, of the island of Oenaria [Ischia],
for that of Capri. He likewise observed certain days; as never to go from
home the day after the Nundiae 245, nor to begin any
serious business upon the nones 246; avoiding nothing else
in it, as he writes to Tiberius, than its unlucky name.

XCIII. With regard to the religious ceremonies of foreign nations, he was
a strict observer of those which had been established by ancient custom;
but others he held in no esteem. For, having been initiated at Athens, and
coming afterwards to hear a cause at Rome, relative to the privileges of
the priests of the Attic Ceres, when some of the mysteries of their sacred
rites were to be introduced in the pleadings, he dismissed those who sat
upon the bench as judges with him, as well as the by-standers, and beard
the argument upon those points himself. But, on the other hand, he not
only declined, in his progress through Egypt, to go out of his way to pay
a visit to Apis, but he likewise commended his grandson Caius (138) for
not paying his devotions at Jerusalem in his passage through Judaea. 247

XCIV. Since we are upon this subject, it may not be improper to give an
account of the omens, before and at his birth, as well as afterwards,
which gave hopes of his future greatness, and the good fortune that
constantly attended him. A part of the wall of Velletri having in former
times been struck with thunder, the response of the soothsayers was, that
a native of that town would some time or other arrive at supreme power;
relying on which prediction, the Velletrians both then, and several times
afterwards, made war upon the Roman people, to their own ruin. At last it
appeared by the event, that the omen had portended the elevation of
Augustus.

Julius Marathus informs us, that a few months before his birth, there
happened at Rome a prodigy, by which was signified that Nature was in
travail with a king for the Roman people; and that the senate, in alarm,
came to the resolution that no child born that year should be brought up;
but that those amongst them, whose wives were pregnant, to secure to
themselves a chance of that dignity, took care that the decree of the
senate should not be registered in the treasury.

I find in the theological books of Asclepiades the Mendesian 248,
that Atia, upon attending at midnight a religious solemnity in honour of
Apollo, when the rest of the matrons retired home, fell asleep on her
couch in the temple, and that a serpent immediately crept to her, and soon
after withdrew. She awaking upon it, purified herself, as usual after the
embraces of her husband; and instantly there appeared upon her body a mark
in the form of a serpent, which she never after could efface, and which
obliged her, during the subsequent part of her life, to decline the use of
the public baths. Augustus, it was added, was born in the tenth month
after, and for that reason was thought to be the son of Apollo. The (139)
same Atia, before her delivery, dreamed that her bowels stretched to the
stars, and expanded through the whole circuit of heaven and earth. His
father Octavius, likewise, dreamt that a sun-beam issued from his wife’s
womb.

Upon the day he was born, the senate being engaged in a debate on
Catiline’s conspiracy, and Octavius, in consequence of his wife’s being in
childbirth, coming late into the house, it is a well-known fact, that
Publius Nigidius, upon hearing the occasion of his coming so late, and the
hour of his wife’s delivery, declared that the world had got a master.
Afterwards, when Octavius, upon marching with his army through the deserts
of Thrace, consulted the oracle in the grove of father Bacchus, with
barbarous rites, concerning his son, he received from the priests an
answer to the same purpose; because, when they poured wine upon the altar,
there burst out so prodigious a flame, that it ascended above the roof of
the temple, and reached up to the heavens; a circumstance which had never
happened to any one but Alexander the Great, upon his sacrificing at the
same altars. And next night he dreamt that he saw his son under a more
than human appearance, with thunder and a sceptre, and the other insignia
of Jupiter, Optimus, Maximus, having on his head a radiant crown, mounted
upon a chariot decked with laurel, and drawn by six pair of milk-white
horses.

Whilst he was yet an infant, as Caius Drusus relates, being laid in his
cradle by his nurse, and in a low place, the next day he was not to be
found, and after he had been sought for a long time, he was at last
discovered upon a lofty tower, lying with his face towards the rising sun
249.
When he first began to speak, he ordered the frogs that happened to make a
troublesome noise, upon an estate belonging to the family near the town,
to be silent; and there goes a report that frogs never croaked there since
that time. As he was dining in a grove at the fourth mile-stone on the
Campanian road, an eagle suddenly snatched a piece of bread out of his
hand, and, soaring to a prodigious height, after hovering, came down most
unexpectedly, and returned it to him.

Quintus Catulus had a dream, for two nights successively after his
dedication of the Capitol. The first night he dreamt (140) that Jupiter,
out of several boys of the order of the nobility who were playing about
his altar, selected one, into whose bosom he put the public seal of the
commonwealth, which he held in his hand; but in his vision the next night,
he saw in the bosom of Jupiter Capitolinus, the same boy; whom he ordered
to be removed, but it was forbidden by the God, who declared that it must
be brought up to become the guardian of the state. The next day, meeting
Augustus, with whom till that hour he had not the least acquaintance, and
looking at him with admiration, he said he was extremely like the boy he
had seen in his dream. Some give a different account of Catulus’s first
dream, namely, that Jupiter, upon several noble lads requesting of him
that they might have a guardian, had pointed to one amongst them, to whom
they were to prefer their requests; and putting his fingers to the boy’s
mouth to kiss, he afterwards applied them to his own.

Marcus Cicero, as he was attending Caius Caesar to the Capitol, happened
to be telling some of his friends a dream which he had the preceding
night, in which he saw a comely youth, let down from heaven by a golden
chain, who stood at the door of the Capitol, and had a whip put into his
hands by Jupiter. And immediately upon sight of Augustus, who had been
sent for by his uncle Caesar to the sacrifice, and was as yet perfectly
unknown to most of the company, he affirmed that it was the very boy he
had seen in his dream. When he assumed the manly toga, his senatorian
tunic becoming loose in the seam on each side, fell at his feet. Some
would have this to forbode, that the order, of which that was the badge of
distinction, would some time or other be subject to him.

Julius Caesar, in cutting down a wood to make room for his camp near Munda
250,
happened to light upon a palm-tree, and ordered it to be preserved as an
omen of victory. From the root of this tree there put out immediately a
sucker, which, in a few days, grew to such a height as not only to equal,
but overshadow it, and afford room for many nests of wild pigeons which
built in it, though that species of bird particularly avoids a hard and
rough leaf. It is likewise reported, that Caesar was chiefly influenced by
this prodigy, to prefer his sister’s grandson before all others for his
successor.

(141) In his retirement at Apollonia, he went with his friend Agrippa to
visit Theogenes, the astrologer, in his gallery on the roof. Agrippa, who
first consulted the fates, having great and almost incredible fortunes
predicted of him, Augustus did not choose to make known his nativity, and
persisted for some time in the refusal, from a mixture of shame and fear,
lest his fortunes should be predicted as inferior to those of Agrippa.
Being persuaded, however, after much importunity, to declare it, Theogenes
started up from his seat, and paid him adoration. Not long afterwards,
Augustus was so confident of the greatness of his destiny, that he
published his horoscope, and struck a silver coin, bearing upon it the
sign of Capricorn, under the influence of which he was born.

XCV. After the death of Caesar, upon his return from Apollonia, as he was
entering the city, on a sudden, in a clear and bright sky, a circle
resembling the rainbow surrounded the body of the sun; and, immediately
afterwards, the tomb of Julia, Caesar’s daughter, was struck by lightning.
In his first consulship, whilst he was observing the auguries, twelve
vultures presented themselves, as they had done to Romulus. And when he
offered sacrifice, the livers of all the victims were folded inward in the
lower part; a circumstance which was regarded by those present, who had
skill in things of that nature, as an indubitable prognostic of great and
wonderful fortune.

XCVI. He certainly had a presentiment of the issue of all his wars. When
the troops of the Triumviri were collected about Bolognia, an eagle, which
sat upon his tent, and was attacked by two crows, beat them both, and
struck them to the ground, in the view of the whole army; who thence
inferred that discord would arise between the three colleagues, which
would be attended with the like event: and it accordingly happened. At
Philippi, he was assured of success by a Thessalian, upon the authority,
as he pretended, of the Divine Caesar himself, who had appeared to him
while he was travelling in a bye-road. At Perugia, the sacrifice not
presenting any favourable intimations, but the contrary, he ordered fresh
victims; the enemy, however, carrying off the sacred things in a sudden
sally, it was agreed amongst the augurs, that all the (142) dangers and
misfortunes which had threatened the sacrificer, would fall upon the heads
of those who had got possession of the entrails. And, accordingly, so it
happened. The day before the sea-fight near Sicily, as he was walking upon
the shore, a fish leaped out of the sea, and laid itself at his feet. At
Actium, while he was going down to his fleet to engage the enemy, he was
met by an ass with a fellow driving it. The name of the man was Eutychus,
and that of the animal, Nichon 251. After the victory, he
erected a brazen statue to each, in a temple built upon the spot where he
had encamped.

XCVII. His death, of which I shall now speak, and his subsequent
deification, were intimated by divers manifest prodigies. As he was
finishing the census amidst a great crowd of people in the Campus Martius,
an eagle hovered round him several times, and then directed its course to
a neighbouring temple, where it settled upon the name of Agrippa, and at
the first letter. Upon observing this, he ordered his colleague Tiberius
to put up the vows, which it is usual to make on such occasions, for the
succeeding Lustrum. For he declared he would not meddle with what it was
probable he should never accomplish, though the tables were ready drawn
for it. About the same time, the first letter of his name, in an
inscription upon one of his statues, was struck out by lightning; which
was interpreted as a presage that he would live only a hundred days
longer, the letter C denoting that number; and that he would be placed
amongst the Gods, as Aesar, which is the remaining part of the word
Caesar, signifies, in the Tuscan language, a God 252. Being, therefore,
about dispatching Tiberius to Illyricum, and designing to go with him as
far as Beneventum, but being detained by several persons who applied to
him respecting causes they had depending, he cried out, (and it was
afterwards regarded as an omen of his death), “Not all the business in the
world, shall detain me at home one moment longer;” and setting out upon
his journey, he went (143) as far as Astura 253; whence, contrary to
his custom, he put to sea in the night-time, as there was a favourable
wind.

XCVIII. His malady proceeded from diarrhoea; notwithstanding which, he
went round the coast of Campania, and the adjacent islands, and spent four
days in that of Capri; where he gave himself up entirely to repose and
relaxation. Happening to sail by the bay of Puteoli, the passengers and
mariners aboard a ship of Alexandria 254, just then arrived,
clad all in white, with chaplets upon their heads, and offering incense,
loaded him with praises and joyful acclamations, crying out, “By you we
live, by you we sail securely, by you enjoy our liberty and our fortunes.”
At which being greatly pleased, he distributed to each of those who
attended him, forty gold pieces, requiring from them an assurance on oath,
not to employ the sum given them in any other way, than the purchase of
Alexandrian merchandize. And during several days afterwards, he
distributed Togae 255 and Pallia, among other gifts, on condition
that the Romans should use the Greek, and the Greeks the Roman dress and
language. He likewise constantly attended to see the boys perform their
exercises, according to an ancient custom still continued at Capri. He
gave them likewise an entertainment in his presence, and not only
permitted, but required from them the utmost freedom in jesting, and
scrambling for fruit, victuals, and other things which he threw amongst
them. In a word, he indulged himself in all the ways of amusement he could
contrive.

He called an island near Capri, Apragopolis, “The City of the Do-littles,”
from the indolent life which several of his party led there. A favourite
of his, one Masgabas 256, he used (144) to call Ktistaes. as if he had
been the planter of the island. And observing from his room a great
company of people with torches, assembled at the tomb of this Masgabas,
who died the year before, he uttered very distinctly this verse, which he
made extempore.

Ktistou de tumbo, eisoro pyroumenon.

Blazing with lights I see the founder’s tomb.

Then turning to Thrasyllus, a companion of Tiberius, who reclined on the
other side of the table, he asked him, who knew nothing about the matter,
what poet he thought was the author of that verse; and on his hesitating
to reply, he added another:

Oras phaessi Masgaban timomenon.

Honor’d with torches Masgabas you see;

and put the same question to him concerning that likewise. The latter
replying, that, whoever might be the author, they were excellent verses 257,
he set up a great laugh, and fell into an extraordinary vein of jesting
upon it. Soon afterwards, passing over to Naples, although at that time
greatly disordered in his bowels by the frequent returns of his disease,
he sat out the exhibition of the gymnastic games which were performed in
his honour every five years, and proceeded with Tiberius to the place
intended. But on his return, his disorder increasing, he stopped at Nola,
sent for Tiberius back again, and had a long discourse with him in
private; after which, he gave no further attention to business of any
importance.

XCIX. Upon the day of his death, he now and then enquired, if there was
any disturbance in the town on his account; and calling for a mirror, he
ordered his hair to be combed, and his shrunk cheeks to be adjusted. Then
asking his friends who were admitted into the room, “Do ye think that I
have acted my part on the stage of life well?” he immediately subjoined,

Ei de pan echei kalos, to paignio

Dote kroton, kai pantes umeis meta charas ktupaesate.

If all be right, with joy your voices raise,

In loud applauses to the actor’s praise.

(145) After which, having dismissed them all, whilst he was inquiring of
some persons who were just arrived from Rome, concerning Drusus’s
daughter, who was in a bad state of health, he expired suddenly, amidst
the kisses of Livia, and with these words: “Livia! live mindful of our
union; and now, farewell!” dying a very easy death, and such as he himself
had always wished for. For as often as he heard that any person had died
quickly and without pain, he wished for himself and his friends the like
euthanasian (an easy death), for that was the word he made use of. He
betrayed but one symptom, before he breathed his last, of being delirious,
which was this: he was all on a sudden much frightened, and complained
that he was carried away by forty men. But this was rather a presage, than
any delirium: for precisely that number of soldiers belonging to the
pretorian cohort, carried out his corpse.

C. He expired in the same room in which his father Octavius had died, when
the two Sextus’s, Pompey and Apuleius, were consuls, upon the fourteenth
of the calends of September [the 19th August], at the ninth hour of the
day, being seventy-six years of age, wanting only thirty-five days 258.
His remains were carried by the magistrates of the municipal 259
towns and colonies, from Nola to Bovillae 260, and in the nighttime,
because of the season of the year. During the intervals, the body lay in
some basilica, or great temple, of each town. At Bovillae it was met by
the Equestrian Order, who carried it to the city, and deposited it in the
vestibule of his own house. The senate proceeded with so much zeal in the
arrangement of his funeral, and paying honour to his memory, that, amongst
several other proposals, some were for having the funeral procession made
through the triumphal gate, preceded by the image of Victory which is in
the senate-house, and the children of highest rank and of both sexes
singing the funeral (146) dirge. Others proposed, that on the day of the
funeral, they should lay aside their gold rings, and wear rings of iron;
and others, that his bones should be collected by the priests of the
principal colleges. One likewise proposed to transfer the name of August
to September, because he was born in the latter, but died in the former.
Another moved, that the whole period of time, from his birth to his death,
should be called the Augustan age, and be inserted in the calendar under
that title. But at last it was judged proper to be moderate in the honours
paid to his memory. Two funeral orations were pronounced in his praise,
one before the temple of Julius, by Tiberius; and the other before the
rostra, under the old shops, by Drusus, Tiberius’s son. The body was then
carried upon the shoulders of senators into the Campus Martius, and there
burnt. A man of pretorian rank affirmed upon oath, that he saw his spirit
ascend from the funeral pile to heaven. The most distinguished persons of
the equestrian order, bare-footed, and with their tunics loose, gathered
up his relics 261, and deposited them in the mausoleum, which
had been built in his sixth consulship between the Flaminian Way and the
bank of the Tiber 262; at which time likewise he gave the groves
and walks about it for the use of the people.

CI. He had made a will a year and four months before his death, upon the
third of the nones of April [the 11th of April], in the consulship of
Lucius Plancus, and Caius Silius. It consisted of two skins of parchment,
written partly in his own hand, and partly by his freedmen Polybius and
Hilarian; and had been committed to the custody of the Vestal Virgins, by
whom it was now produced, with three codicils under seal, as well as the
will: all these were opened and read in the senate. He appointed as his
direct heirs, Tiberius for two (147) thirds of his estate, and Livia for
the other third, both of whom he desired to assume his name. The heirs in
remainder were Drusus, Tiberius’s son, for one third, and Germanicus with
his three sons for the residue. In the third place, failing them, were his
relations, and several of his friends. He left in legacies to the Roman
people forty millions of sesterces; to the tribes 263 three millions five
hundred thousand; to the pretorian troops a thousand each man; to the city
cohorts five hundred; and to the legions and soldiers three hundred each;
which several sums he ordered to be paid immediately after his death,
having taken due care that the money should be ready in his exchequer. For
the rest he ordered different times of payment. In some of his bequests he
went as far as twenty thousand sesterces, for the payment of which he
allowed a twelvemonth; alleging for this procrastination the scantiness of
his estate; and declaring that not more than a hundred and fifty millions
of sesterces would come to his heirs: notwithstanding that during the
twenty preceding years, he had received, in legacies from his friends, the
sum of fourteen hundred millions; almost the whole of which, with his two
paternal estates 264, and others which had been left him, he had
spent in the service of the state. He left orders that the two Julias, his
daughter and grand-daughter, if anything happened to them, should not be
buried in his tomb 265. With regard to the three codicils
before-mentioned, in one of them he gave orders about his funeral; another
contained a summary of his acts, which he intended should be inscribed on
brazen plates, and placed in front of his mausoleum; in the third he had
drawn up a concise account of the state of the empire; the number of
troops enrolled, what money there was in the treasury, the revenue, and
arrears of taxes; to which were added the names of the freedmen and slaves
from whom the several accounts might be taken.

* * * * * *

(148) OCTAVIUS CAESAR, afterwards Augustus, had now attained to the same
position in the state which had formerly been occupied by Julius Caesar;
and though he entered upon it by violence, he continued to enjoy it
through life with almost uninterrupted tranquillity. By the long duration
of the late civil war, with its concomitant train of public calamities,
the minds of men were become less averse to the prospect of an absolute
government; at the same time that the new emperor, naturally prudent and
politic, had learned from the fate of Julius the art of preserving supreme
power, without arrogating to himself any invidious mark of distinction. He
affected to decline public honours, disclaimed every idea of personal
superiority, and in all his behaviour displayed a degree of moderation
which prognosticated the most happy effects, in restoring peace and
prosperity to the harassed empire. The tenor of his future conduct was
suitable to this auspicious commencement. While he endeavoured to
conciliate the affections of the people by lending money to those who
stood in need of it, at low interest, or without any at all, and by the
exhibition of public shows, of which the Romans were remarkably fond; he
was attentive to the preservation of a becoming dignity in the government,
and to the correction of morals. The senate, which, in the time of Sylla,
had increased to upwards of four hundred, and, during the civil war, to a
thousand, members, by the admission of improper persons, he reduced to six
hundred; and being invested with the ancient office of censor, which had
for some time been disused, he exercised an arbitrary but legal authority
over the conduct of every rank in the state; by which he could degrade
senators and knights, and inflict upon all citizens an ignominious
sentence for any immoral or indecent behaviour. But nothing contributed
more to render the new form of government acceptable to the people, than
the frequent distribution of corn, and sometimes largesses, amongst the
commonalty: for an occasional scarcity of provisions had always been the
chief cause of discontents and tumults in the capital. To the interests of
the army he likewise paid particular attention. It was by the assistance
of the legions that he had risen to power; and they were the men who, in
the last resort, if such an emergency should ever occur, could alone
enable him to preserve it.

History relates, that after the overthrow of Antony, Augustus held a
consultation with Agrippa and Mecaenas about restoring the republican form
of government; when Agrippa gave his opinion in favour of that measure,
and Mecaenas opposed it. (149) The object of this consultation, in respect
to its future consequences on society, is perhaps the most important ever
agitated in any cabinet, and required, for the mature discussion of it,
the whole collective wisdom of the ablest men in the empire. But this was
a resource which could scarcely be adopted, either with security to the
public quiet, or with unbiassed judgment in the determination of the
question. The bare agitation of such a point would have excited immediate
and strong anxiety for its final result; while the friends of a republican
government, who were still far more numerous than those of the other
party, would have strained every nerve to procure a determination in their
own favour; and the pretorian guards, the surest protection of Augustus,
finding their situation rendered precarious by such an unexpected
occurrence, would have readily listened to the secret propositions and
intrigues of the republicans for securing their acquiescence to the
decision on the popular side. If, when the subject came into debate,
Augustus should be sincere in the declaration to abide by the resolution
of the council, it is beyond all doubt, that the restoration of a
republican government would have been voted by a great majority of the
assembly. If, on the contrary, he should not be sincere, which is the more
probable supposition, and should incur the suspicion of practising
secretly with members for a decision according to his wish, he would have
rendered himself obnoxious to the public odium, and given rise to
discontents which might have endangered his future security.

But to submit this important question to the free and unbiassed decision
of a numerous assembly, it is probable, neither suited the inclination of
Augustus, nor perhaps, in his opinion, consisted with his personal safety.
With a view to the attainment of unconstitutional power, he had formerly
deserted the cause of the republic when its affairs were in a prosperous
situation; and now, when his end was accomplished, there could be little
ground to expect, that he should voluntarily relinquish the prize for
which he had spilt the best blood of Rome, and contended for so many
years. Ever since the final defeat of Antony in the battle of Actium, he
had governed the Roman state with uncontrolled authority; and though there
is in the nature of unlimited power an intoxicating quality, injurious
both to public and private virtue, yet all history contradicts the
supposition of its being endued with any which is unpalatable to the
general taste of mankind.

There were two chief motives by which Augustus would naturally be
influenced in a deliberation on this important subject; namely, the love
of power, and the personal danger which (150) he might incur from
relinquishing it. Either of these motives might have been a sufficient
inducement for retaining his authority; but when they both concurred, as
they seem to have done upon this occasion, their united force was
irresistible. The argument, so far as relates to the love of power, rests
upon a ground, concerning the solidity of which, little doubt can be
entertained: but it may be proper to inquire, in a few words, into the
foundation of that personal danger which he dreaded to incur, on returning
to the station of a private citizen.

Augustus, as has been already observed, had formerly sided with the party
which had attempted to restore public liberty after the death of Julius
Caesar: but he afterwards abandoned the popular cause, and joined in the
ambitious plans of Antony and Lepidus to usurp amongst themselves the
entire dominion of the state. By this change of conduct, he turned his
arms against the supporters of a form of government which he had virtually
recognized as the legal constitution of Rome; and it involved a direct
implication of treason against the sacred representatives of that
government, the consuls, formally and duly elected. Upon such a charge he
might be amenable to the capital laws of his country. This, however, was a
danger which might be fully obviated, by procuring from the senate and
people an act of oblivion, previously to his abdication of the supreme
power; and this was a preliminary which doubtless they would have admitted
and ratified with unanimous approbation. It therefore appears that he
could be exposed to no inevitable danger on this account: but there was
another quarter where his person was vulnerable, and where even the laws
might not be sufficient to protect him against the efforts of private
resentment. The bloody proscription of the Triumvirate no act of amnesty
could ever erase from the minds of those who had been deprived by it of
their nearest and dearest relations; and amidst the numerous connections
of the illustrious men sacrificed on that horrible occasion, there might
arise some desperate avenger, whose indelible resentment nothing less
would satisfy than the blood of the surviving delinquent. Though Augustus,
therefore, might not, like his great predecessor, be stabbed in the
senate-house, he might perish by the sword or the poniard in a less
conspicuous situation. After all, there seems to have been little danger
from this quarter likewise for Sylla, who in the preceding age had been
guilty of equal enormities, was permitted, on relinquishing the place of
perpetual dictator, to end his days in quiet retirement; and the
undisturbed security which Augustus ever afterwards enjoyed, affords
sufficient proof, that all apprehension of danger to his person was merely
chimerical.

(151) We have hitherto considered this grand consultation as it might be
influenced by the passions or prejudices of the emperor: we shall now take
a short view of the subject in the light in which it is connected with
considerations of a political nature, and with public utility. The
arguments handed down by history respecting this consultation are few, and
imperfectly delivered; but they may be extended upon the general
principles maintained on each side of the question.

For the restoration of the republican government, it might be contended,
that from the expulsion of the kings to the dictatorship of Julius Caesar,
through a period of upwards of four hundred and sixty years, the Roman
state, with the exception only of a short interval, had flourished and
increased with a degree of prosperity unexampled in the annals of
humankind: that the republican form of government was not only best
adapted to the improvement of national grandeur, but to the security of
general freedom, the great object of all political association: that
public virtue, by which alone nations could subsist in vigour, was
cherished and protected by no mode of administration so much as by that
which connected, in the strongest bonds of union, the private interests of
individuals with those of the community: that the habits and prejudices of
the Roman people were unalterably attached to the form of government
established by so long a prescription, and they would never submit, for
any length of time, to the rule of one person, without making every
possible effort to recover their liberty: that though despotism, under a
mild and wise prince, might in some respects be regarded as preferable to
a constitution which was occasionally exposed to the inconvenience of
faction and popular tumults, yet it was a dangerous experiment to abandon
the government of the nation to the contingency of such a variety of
characters as usually occurs in the succession of princes; and, upon the
whole, that the interests of the people were more safely entrusted in the
hands of annual magistrates elected by themselves, than in those of any
individual whose power was permanent, and subject to no legal control.

In favour of despotic government it might be urged, that though Rome had
subsisted long and gloriously under a republican form of government, yet
she had often experienced such violent shocks from popular tumults or the
factions of the great, as had threatened her with imminent destruction:
that a republican government was only accommodated to a people amongst
whom the division of property gave to no class of citizens such a degree
of pre-eminence as might prove dangerous to public freedom: that there was
required in that form of political constitution, a simplicity (152) of
life and strictness of manners which are never observed to accompany a
high degree of public prosperity: that in respect of all these
considerations, such a form of government was utterly incompatible with
the present circumstances of the Romans that by the conquest of so many
foreign nations, by the lucrative governments of provinces, the spoils of
the enemy in war, and the rapine too often practised in time of peace, so
great had been the aggrandizement of particular families in the preceding
age, that though the form of the ancient constitution should still remain
inviolate, the people would no longer live under a free republic, but an
aristocratical usurpation, which was always productive of tyranny: that
nothing could preserve the commonwealth from becoming a prey to some
daring confederacy, but the firm and vigorous administration of one
person, invested with the whole executive power of the state, unlimited
and uncontrolled: in fine, that as Rome had been nursed to maturity by the
government of six princes successively, so it was only by a similar form
of political constitution that she could now be saved from aristocratical
tyranny on one hand, or, on the other, from absolute anarchy.

On whichever side of the question the force of argument may be thought to
preponderate, there is reason to believe that Augustus was guided in his
resolution more by inclination and prejudice than by reason. It is
related, however, that hesitating between the opposite opinions of his two
counsellors, he had recourse to that of Virgil, who joined with Mecaenas
in advising him to retain the imperial power, as being the form of
government most suitable to the circumstances of the times.

It is proper in this place to give some account of the two ministers
above-mentioned, Agrippa and Mecaenas, who composed the cabinet of
Augustus at the settlement of his government, and seem to be the only
persons employed by him in a ministerial capacity during his whole reign.

M. Vipsanius Agrippa was of obscure extraction, but rendered himself
conspicuous by his military talents. He obtained a victory over Sextus
Pompey; and in the battles of Philippi and Actium, where he displayed
great valour, he contributed not a little to establish the subsequent
power of Augustus. In his expeditions afterwards into Gaul and Germany, he
performed many signal achievements, for which he refused the honours of a
triumph. The expenses which others would have lavished on that frivolous
spectacle, he applied to the more laudable purpose of embellishing Rome
with magnificent buildings, one of which, the Pantheon, still remains. In
consequence of a dispute with Marcellus, the nephew of Augustus, he
retired to Mitylene, (153) whence, after an absence of two years, he was
recalled by the emperor. He first married Pomponia, the daughter of the
celebrated Atticus, and afterwards one of the Marcellas, the nieces of
Augustus. While this lady, by whom he had children, was still living, the
emperor prevailed upon his sister Octavia to resign to him her son-in-law,
and gave him in marriage his own daughter Julia; so strong was the desire
of Augustus to be united with him in the closest alliance. The high degree
of favour in which he stood with the emperor was soon after evinced by a
farther mark of esteem: for during a visit to the Roman provinces of
Greece and Asia, in which Augustus was absent two years, he left the
government of the empire to the care of Agrippa. While this minister
enjoyed, and indeed seems to have merited, all the partiality of Augustus,
he was likewise a favourite with the people. He died at Rome, in the
sixty-first year of his age, universally lamented; and his remains were
deposited in the tomb which Augustus had prepared for himself. Agrippa
left by Julia three sons, Caius, Lucius, and Posthumus Agrippa, with two
daughters, Agrippina and Julia.

C. Cilnius Mecaenas was of Tuscan extraction, and derived his descent from
the ancient kings of that country. Though in the highest degree of favour
with Augustus, he never aspired beyond the rank of the equestrian order;
and though he might have held the government of extensive provinces by
deputies, he was content with enjoying the praefecture of the city and
Italy; a situation, however, which must have been attended with extensive
patronage. He was of a gay and social disposition. In principle he is said
to have been of the Epicurean sect, and in his dress and manners to have
bordered on effeminacy. With respect to his political talents, we can only
speak from conjecture; but from his being the confidential minister of a
prince of so much discernment as Augustus, during the infancy of a new
form of government in an extensive empire, we may presume that he was
endowed with no common abilities for that important station. The liberal
patronage which he displayed towards men of genius and talents, will
render his name for ever celebrated in the annals of learning. It is to be
regretted that history has transmitted no particulars of this
extraordinary personage, of whom all we know is derived chiefly from the
writings of Virgil and Horace; but from the manner in which they address
him, amidst the familiarity of their intercourse, there is the strongest
reason to suppose, that he was not less amiable and respectable in private
life, than illustrious in public situation. “O my glory!” is the emphatic
expression employed by them both.

(154) O decus, O famae merito pars maxima nostrae. Vir. Georg. ii.

Light of my life, my glory, and my guide!

O et praesidium et dulce decus meum. Hor. Ode I.

My glory and my patron thou!

One would be inclined to think, that there was a nicety in the sense and
application of the word decus, amongst the Romans, with which we are
unacquainted, and that, in the passages now adduced, it was understood to
refer to the honour of the emperor’s patronage, obtained through the means
of Mecaenas; otherwise, such language to the minister might have excited
the jealousy of Augustus. But whatever foundation there may be for this
conjecture, the compliment was compensated by the superior adulation which
the poets appropriated to the emperor, whose deification is more than
insinuated, in sublime intimations, by Virgil.

Tuque adeo quem mox quae sint habitura deorum

Concilia, incertum est; urbisne invisere, Caesar,

Terrarumque velis curam; et te maximus orbis

Auctorem frugum, tempestatumque potentem

Accipiat, cingens materna tempora myrto:

An Deus immensi venias maris, ac tua nautae

Numina sola colant: tibi serviat ultima Thule;

Teque sibi generum Tethys emat omnibus undis. Geor. i. 1. 25, vi.

Thou Caesar, chief where’er thy voice ordain

To fix midst gods thy yet unchosen reign—

Wilt thou o’er cities fix thy guardian sway,

While earth and all her realms thy nod obey?

The world’s vast orb shall own thy genial power,

Giver of fruits, fair sun, and favouring shower;

Before thy altar grateful nations bow,

And with maternal myrtle wreathe thy brow;

O’er boundless ocean shall thy power prevail,

Thee her sole lord the world of waters hail,

Rule where the sea remotest Thule laves,

While Tethys dowers thy bride with all her waves. Sotheby.

Horace has elegantly adopted the same strain of compliment.

Te multa prece, te prosequitur mero

Defuso pateris; et Laribus tuum

Miscet numen, uti Graecia Castoris

Et magni memor Herculis. Carm. IV. 5.

To thee he chants the sacred song,

To thee the rich libation pours;

Thee placed his household gods among,

With solemn daily prayer adores

So Castor and great Hercules of old,

Were with her gods by grateful Greece enrolled.

(155) The panegyric bestowed upon Augustus by the great poets of that
time, appears to have had a farther object than the mere gratification of
vanity. It was the ambition of this emperor to reign in the hearts as well
as over the persons of his subjects; and with this view he was desirous of
endearing himself to their imagination. Both he and Mecaenas had a
delicate sensibility to the beauties of poetical composition; and judging
from their own feelings, they attached a high degree of influence to the
charms of poetry. Impressed with these sentiments, it became an object of
importance, in their opinion, to engage the Muses in the service of the
imperial authority; on which account, we find Mecaenas tampering with
Propertius, and we may presume, likewise with every other rising genius in
poetry, to undertake an heroic poem, of which Augustus should be the hero.
As the application to Propertius cannot have taken place until after
Augustus had been amply celebrated by the superior abilities of Virgil and
Horace, there seems to be some reason for ascribing Mecaenas’s request to
a political motive. Caius and Lucius, the emperor’s grandsons by his
daughter Julia, were still living, and both young. As one of them,
doubtless, was intended to succeed to the government of the empire,
prudence justified the adoption of every expedient that might tend to
secure a quiet succession to the heir, upon the demise of Augustus. As a
subsidiary resource, therefore, the expedient above mentioned was judged
highly plausible; and the Roman cabinet indulged the idea of endeavouring
to confirm imperial authority by the support of poetical renown. Lampoons
against the government were not uncommon even in the time of Augustus; and
elegant panegyric on the emperor served to counteract their influence upon
the minds of the people. The idea was, perhaps, novel in the time of
Augustus; but the history of later ages affords examples of its having
been adopted, under different forms of government, with success.

The Roman empire, in the time of Augustus, had attained to a prodigious
magnitude; and, in his testament, he recommended to his successors never
to exceed the limits which he had prescribed to its extent. On the East it
stretched to the Euphrates; on the South to the cataracts of the Nile, the
deserts of Africa, and Mount Atlas; on the West to the Atlantic Ocean; and
on the North to the Danube and the Rhine; including the best part of the
then known world. The Romans, therefore, were not improperly called rerum
domini 266,
and Rome, pulcherrima rerum 267, maxima rerum 268. Even the historians,
Livy and Tacitus, (156) actuated likewise with admiration, bestow
magnificent epithets on the capital of their country. The succeeding
emperors, in conformity to the advice of Augustus, made few additions to
the empire. Trajan, however, subdued Mesopotamia and Armenia, east of the
Euphrates, with Dacia, north of the Danube; and after this period the
Roman dominion was extended over Britain, as far as the Frith of Forth and
the Clyde.

It would be an object of curiosity to ascertain the amount of the Roman
revenue in the reign of Augustus; but such a problem, even with respect to
contemporary nations, cannot be elucidated without access to the public
registers of their governments; and in regard to an ancient monarchy, the
investigation is impracticable. We can only be assured that the revenue
must have been immense, which arose from the accumulated contribution of
such a number of nations, that had supported their own civil
establishments with great splendour, and many of which were celebrated for
their extraordinary riches and commerce. The tribute paid by the Romans
themselves, towards the support of the government, was very considerable
during the latter ages of the republic, and it received an increase after
the consulship of Hirtius and Pansa. The establishments, both civil and
military, in the different provinces, were supported at their own expense;
the emperor required but a small naval force, an arm which adds much to
the public expenditure of maritime nations in modern times; and the state
was burdened with no diplomatic charges. The vast treasure accruing from
the various taxes centered in Rome, and the whole was at the disposal of
the emperor, without any control. We may therefore justly conclude that,
in the amount of taxes, customs, and every kind of financial resources,
Augustus exceeded all sovereigns who had hitherto ever swayed the sceptre
of imperial dominion; a noble acquisition, had it been judiciously
employed by his successors, in promoting public happiness, with half the
profusion in which it was lavished in disgracing human nature, and
violating the rights of mankind.

The reign of Augustus is distinguished by the most extraordinary event
recorded in history, either sacred or profane, the nativity of the Saviour
of mankind; which has since introduced a new epoch into the chronology of
all Christian nations. The commencement of the new aera being the most
flourishing period of the Roman empire, a general view of the state of
knowledge and taste at this period, may here not be improper.

Civilization was at this time extended farther over the world than it had
ever been in any preceding period; but polytheism rather increased than
diminished with the advancement of commercial (157) intercourse between
the nations of Europe, Asia, and Africa; and, though philosophy had been
cultivated during several ages, at Athens, Cyrene, Rome, and other seats
of learning, yet the morals of mankind were little improved by the
diffusion of speculative knowledge. Socrates had laid an admirable
foundation for the improvement of human nature, by the exertion of reason
through the whole economy of life; but succeeding inquirers, forsaking the
true path of ethic investigation, deviated into specious discussions,
rather ingenious than useful; and some of them, by gratuitously adopting
principles, which, so far from being supported by reason, were repugnant
to its dictates, endeavoured to erect upon the basis of their respective
doctrines a system peculiar to themselves. The doctrines of the Stoics and
Epicureans were, in fact, pernicious to society; and those of the
different academies, though more intimately connected with reason than the
two former, were of a nature too abstract to have any immediate or useful
influence on life and manners. General discussions of truth and
probability, with magnificent declamations on the to kalon, and the summum
bonum, constituted the chief objects of attention amongst those who
cultivated moral science in the shades of academical retirement. Cicero
endeavoured to bring back philosophy from speculation to practice, and
clearly evinced the social duties to be founded in the unalterable
dictates of virtue; but it was easier to demonstrate the truth of the
principles which he maintained, than to enforce their observance, while
the morals of mankind were little actuated by the exercise of reason
alone.

The science chiefly cultivated at this period was rhetoric, which appears
to have differed considerably from what now passes under the same name.
The object of it was not so much justness of sentiment and propriety of
expression, as the art of declaiming, or speaking copiously upon any
subject. It is mentioned by Varro as the reverse of logic; and they are
distinguished from each other by a simile, that the former resembles the
palm of the hand expanded, and the latter, contracted into the fist. It is
observable that logic, though a part of education in modern times, seems
not to have been cultivated amongst the Romans. Perhaps they were
apprehensive, lest a science which concentered the force of argument,
might obstruct the cultivation of that which was meant to dilate it.
Astronomy was long before known in the eastern nations; but there is
reason to believe, from a passage in Virgil 269, that it was little
cultivated by the Romans; and it is certain, that in the reformation of
the calendar, Julius Caesar was chiefly indebted to the scientific
knowledge of (158) Sosigenes, a mathematician of Alexandria. The laws of
the solar system were still but imperfectly known; the popular belief,
that the sun moved round the earth, was universally maintained, and
continued until the sixteenth century, when the contrary was proved by
Copernicus. There existed many celebrated tracts on mathematics; and
several of the mechanical powers, particularly that of the lever, were
cultivated with success. The more necessary and useful rules of arithmetic
were generally known. The use of the load-stone not being as yet
discovered, navigation was conducted in the day-time by the sun, and in
the night, by the observation of certain stars. Geography was cultivated
during the present period by Strabo and Mela. In natural philosophy little
progress was made; but a strong desire of its improvement was entertained,
particularly by Virgil. Human anatomy being not yet introduced, physiology
was imperfect. Chemistry, as a science, was utterly unknown. In medicine,
the writings of Hippocrates, and other Greek physicians, were in general
the standard of practice; but the Materia Medica contained few remedies of
approved quality, and abounded with useless substances, as well as with
many which stood upon no other foundation than the whimsical notions of
those who first introduced them. Architecture flourished, through the
elegant taste of Vitruvius, and the patronage of the emperor. Painting,
statuary, and music, were cultivated, but not with that degree of
perfection which they had obtained in the Grecian states. The musical
instruments of this period were the flute and the lyre, to which may be
added the sistrum, lately imported from Egypt. But the chief glory of the
period is its literature, of which we proceed to give some account.

At the head of the writers of this age, stands the emperor himself, with
his minister Mecaenas; but the works of both have almost totally perished.
It appears from the historian now translated, that Augustus was the author
of several productions in prose, besides some in verse. He wrote Answers
to Brutus in relation to Cato, Exhortations to Philosophy, and the History
of his own Life, which he continued, in thirteen books, down to the war of
Cantabria. A book of his, written in hexameter verse, under the title of
Sicily, was extant in the time of Suetonius, as was likewise a book of
Epigrams. He began a tragedy on the subject of Ajax, but, being
dissatisfied with the composition, destroyed it. Whatever the merits of
Augustus may have been as an author, of which no judgment can be formed,
his attachment to learning and eminent writers affords a strong
presumption that he was not destitute of taste. Mecaenas is said to have
written two tragedies, Octavia and Prometheus; a History of (159) Animals;
a Treatise on Precious Stones; a Journal of the Life of Augustus; and
other productions. Curiosity is strongly interested to discover the
literary talents of a man so much distinguished for the esteem and
patronage of them in others; but while we regret the impossibility of such
a development, we scarcely can suppose the proficiency to have been small,
where the love and admiration were so great.

History was cultivated amongst the Romans during the present period, with
uncommon success. This species of composition is calculated both for
information and entertainment; but the chief design of it is to record all
transactions relative to the public, for the purpose of enabling mankind
to draw from past events a probable conjecture concerning the future; and,
by knowing the steps which have led either to prosperity or misfortune, to
ascertain the best means of promoting the former, and avoiding the latter
of those objects. This useful kind of narrative was introduced about five
hundred years before by Herodotus, who has thence received the appellation
of the Father of History. His style, in conformity to the habits of
thinking, and the simplicity of language, in an uncultivated age, is plain
and unadorned; yet, by the happy modulation of the Ionic dialect, it
gratified the ear, and afforded to the states of Greece a pleasing mixture
of entertainment, enriched not only with various information, often indeed
fabulous or unauthentic, but with the rudiments, indirectly interspersed,
of political wisdom. This writer, after a long interval, was succeeded by
Thucydides and Xenophon, the former of whom carried historical narrative
to the highest degree of improvement it ever attained among the States of
Greece. The plan of Thucydides seems to have continued to be the model of
historical narrative to the writers of Rome; but the circumstances of the
times, aided perhaps by the splendid exertion of genius in other
departments of literature, suggested a new resource, which promised not
only to animate, but embellish the future productions of the historic
Muse. This innovation consisted in an attempt to penetrate the human
heart, and explore in its innermost recesses the sentiments and secret
motives which actuate the conduct of men. By connecting moral effects with
their probable internal and external causes, it tended to establish a
systematic consistency in the concatenation of transactions apparently
anomalous, accidental, or totally independent of each other.

The author of this improvement in history was SALLUST, who likewise
introduced the method of enlivening narrative with the occasional aid of
rhetorical declamation, particularly in his account of the Catilinian
conspiracy. The notorious (160) characters and motives of the principal
persons concerned in that horrible plot, afforded the most favourable
opportunity for exemplifying the former; while the latter, there is reason
to infer from the facts which must have been at that time publicly known,
were founded upon documents of unquestionable authority. Nay, it is
probable that Sallust was present in the senate during the debate
respecting the punishment of the Catilinian conspirators; his detail of
which is agreeable to the characters of the several speakers: but in
detracting, by invidious silence, or too faint representation, from the
merits of Cicero on that important occasion, he exhibits a glaring
instance of the partiality which too often debases the narratives of those
who record the transactions of their own time. He had married Terentia,
the divorced wife of Cicero; and there subsisted between the two husbands
a kind of rivalship from that cause, to which was probably added some
degree of animosity, on account of their difference in politics, during
the late dictatorship of Julius Caesar, by whom Sallust was restored to
the senate, whence he had been expelled for licentiousness, and was
appointed governor of Numidia. Excepting the injustice with which Sallust
treats Cicero, he is entitled to high commendation. In both his remaining
works, the Conspiracy of Catiline, and the War of Jugurtha, there is a
peculiar air of philosophical sentiment, which, joined to the elegant
conciseness of style, and animated description of characters, gives to his
writings a degree of interest, superior to that which is excited in any
preceding work of the historical kind. In the occasional use of obsolete
words, and in laboured exordiums to both his histories, he is liable to
the charge of affectation; but it is an affectation of language which
supports solemnity without exciting disgust; and of sentiment which not
only exalts human nature, but animates to virtuous exertions. It seems to
be the desire of Sallust to atone for the dissipation of his youth by a
total change of conduct; and whoever peruses his exordiums with the
attention which they deserve, must feel a strong persuasion of the
justness of his remarks, if not the incentives of a resolution to be
governed by his example. It seems to be certain, that from the first
moment of his reformation, he incessantly practised the industry which he
so warmly recommends. He composed a History of Rome, of which nothing
remains but a few fragments. Sallust, during his administration of
Numidia, is said to have exercised great oppression. On his return to Rome
he built a magnificent house, and bought delightful gardens, the name of
which, with his own, is to this day perpetuated on the spot which they
formerly occupied. Sallust was born at Amiternum, in the country of the
Sabines, and (161) received his education at Rome. He incurred great
scandal by an amour with Fausta, the daughter of Sylla, and wife of Milo;
who detecting the criminal intercourse, is said to have beat him with
stripes, and extorted from him a large sum of money. He died, according to
tradition, in the fifty-first year of his age.

CORNELIUS NEPOS was born at Hostilia, near the banks of the Po. Of his
parentage we meet with no account; but from his respectable connections
early in life, it is probable that he was of good extraction. Among his
most intimate friends were Cicero and Atticus. Some authors relate that he
composed three books of Chronicles, with a biographical account of all the
most celebrated sovereigns, generals, and writers of antiquity.

The language of Cornelius Nepos is pure, his style perspicuous, and he
holds a middle and agreeable course between diffuseness and brevity. He
has not observed the same rule with respect to the treatment of every
subject; for the account of some of the lives is so short, that we might
suspect them to be mutilated, did they not contain evident marks of their
being completed in miniature. The great extent of his plan induced him, as
he informs us, to adopt this expedient. “Sed plura persequi, tum magnitudo
voluminis prohibet, tum festinatio, ut ea explicem, quae exorsus sum.” 270

Of his numerous biographical works, twenty-two lives only remain, which
are all of Greeks, except two Carthaginians, Hamilcar and Hannibal; and
two Romans, M. Porcius Cato and T. Pomponius Atticus. Of his own life,—of
him who had written the lives of so many, no account is transmitted; but
from the multiplicity of his productions, we may conclude that it was
devoted to literature.

TITUS LIVIUS may be ranked among the most celebrated historians the world
has ever produced. He composed a history of Rome from the foundation of
the city, to the conclusion of the German war conducted by Drusus in the
time of the emperor Augustus. This great work consisted, originally, of
one hundred and forty books; of which there now remain only thirty-five,
viz., the first decade, and the whole from book twenty-one to book
forty-five, both inclusive. Of the other hundred and five books, nothing
more has survived the ravages of time and barbarians than their general
contents. In a perspicuous arrangement of his subject, in a full and
circumstantial account of transactions, in the delineation of characters
and other objects of description, to justness and aptitude of sentiment,
and in an air of majesty (162) pervading the whole composition, this
author may be regarded as one of the best models extant of historical
narrative. His style is splendid without meretricious ornament, and
copious without being redundant; a fluency to which Quintilian gives the
expressive appellation of “lactea ubertas.” Amongst the beauties which we
admire in his writings, besides the animated speeches frequently
interspersed, are those concise and peculiarly applicable eulogiums, with
which he characterises every eminent person mentioned, at the close of
their life. Of his industry in collating, and his judgment in deciding
upon the preference due to, dissentient authorities, in matters of
testimony, the work affords numberless proofs. Of the freedom and
impartiality with which he treated even of the recent periods of history,
there cannot be more convincing evidence, than that he was rallied by
Augustus as a favourer of Pompey; and that, under the same emperor, he not
only bestowed upon Cicero the tribute of warm approbation, but dared to
ascribe, in an age when their names were obnoxious, even to Brutus and
Cassius the virtues of consistency and patriotism. If in any thing the
conduct of Livy violates our sentiments of historical dignity, it is the
apparent complacency and reverence with which he every where mentions the
popular belief in omens and prodigies; but this was the general
superstition of the times; and totally to renounce the prejudices of
superstitious education, is the last heroic sacrifice to philosophical
scepticism. In general, however, the credulity of Livy appears to be
rather affected than real; and his account of the exit of Romulus, in the
following passage, may be adduced as an instance in confirmation of this
remark.

“His immortalibus editis operibus, quum ad exercitum recensendum concionem
in campo ad Caprae paludem haberet, subita coorta tempestate cum magno
fragore tonitribusque tam denso regem operuit nimbo, ut conspectum ejus
concioni abstulerit; nec deinde in terris Romulus fuit. Romana pubes,
sedato tandem pavore, postquam ex tam turbido die serena, et tranquilla
lux rediit, ubi vacuam sedem regiam vidit; etsi satis credebat Patribus,
qui proximi steterant, sublimem raptum procella; tamen veluti orbitatis
metu icta, maestum aliquamdiu silentium obtinuit. Deinde a paucis initio
facto, Deum, Deo natum, regem parentemque urbis Romanae, salvere universi
Romulum jubent; pacem precibus exposcunt, uti volens propitius suam semper
sospitet progeniem. Fuisse credo tum quoque aliquos, qui discerptum regem
Patrum manibus taciti arguerent; manavit enim haec quoque, et perobscura,
fama. Illam alteram admiratio viri, et pavor praesens nobilitavit.
Consilio etiam unius hominis addita rei dicitur fides; namque Proculus
Julius sollicita civitate desiderio (163) regis, et infensa Patribus,
gravis, ut traditur, quamvis magnae rei auctor, in concionem prodit.
‘Romulus, inquit, Quirites, parens urbis hujus, prima hodierna luce coelo
repente delapsus, se mihi obvium dedit; quam profusus horrore
venerabundusque astitissem, petens precibus, ut contra intueri fas esset;
Abi, nuncia, inquit, Romanis, Coelestes ita velle, ut mea Roma caput orbis
terrarum sit; proinde rem militarem colant; sciantque, et ita posteris
tradant, nullas opes humanas armis Romanis resistere posse.’ Haec, inquit,
locutus, sublimis abiit. Mirum, quantum illi viro nuncianti haec fidei
fuerit; quamque desiderium Romuli apud plebem exercitumque, facta fide
immortalitatis, lenitum sit.” 271

Scarcely any incident in ancient history savours more of the (164)
marvellous than the account above delivered respecting the first Roman
king; and amidst all the solemnity with which it is related, we may
perceive that the historian was not the dupe of credulity. There is more
implied than the author thought proper to avow, in the sentence, Fuisse
credo, etc. In whatever light this anecdote be viewed, it is involved in
perplexity. That Romulus affected a despotic power, is not only highly
probable, from his aspiring disposition, but seems to be confirmed by his
recent appointment of the Celeres, as a guard to his person. He might,
therefore, naturally incur the odium of the patricians, whose importance
was diminished, and their institution rendered abortive, by the increase
of his power. But that they should choose the opportunity of a military
review, for the purpose of removing the tyrant by a violent death, seems
not very consistent with the dictates even of common prudence; and it is
the more incredible, as the circumstance which favoured the execution of
the plot is represented to have been entirely a fortuitous occurrence. The
tempest which is said to have happened, is not easily reconcilable with
our knowledge of that phenomenon. Such a cloud, or mist, as could have
enveloped Romulus from the eyes of the assembly, is not a natural
concomitant of a thunder-storm. There is some reason to suspect that both
the noise and cloud, if they actually existed, were artificial; the former
intended to divert the attention of the spectators, and the latter to
conceal the transaction. The word fragor, a noise or crash, appears to be
an unnecessary addition where thunder is expressed, though sometimes so
used by the poets, and may therefore, perhaps, imply such a noise from
some other cause. If Romulus was killed by any pointed or sharp-edged
weapon, his blood might have been discovered on the spot; or, if by other
means, still the body was equally an object for public observation. If the
people suspected the patricians to be guilty of murder, why did they not
endeavour to trace the fact by this evidence? And if the patricians were
really innocent, why did they not urge the examination? But the body,
without doubt, was secreted, to favour the imposture. The whole narrative
is strongly marked with circumstances calculated to affect credulity with
ideas of national importance; and, to countenance the design, there is
evidently a chasm in the Roman history immediately preceding this
transaction and intimately connected with it.

Livy was born at Patavium 272, and has been charged by Asinius Pollio and
others with the provincial dialect of his country. The objections to his
Pativinity, as it is called, relate chiefly to the (165) spelling of some
words; in which, however, there seems to be nothing so peculiar, as either
to occasion any obscurity or merit reprehension.

Livy and Sallust being the only two existing rivals in Roman history, it
may not be improper to draw a short comparison between them, in respect of
their principal qualities, as writers. With regard to language, there is
less apparent affectation in Livy than in Sallust. The narrative of both
is distinguished by an elevation of style: the elevation of Sallust seems
to be often supported by the dignity of assumed virtue; that of Livy by a
majestic air of historical, and sometimes national, importance. In
delineating characters, Sallust infuses more expression, and Livy more
fulness, into the features. In the speeches ascribed to particular
persons, these writers are equally elegant and animated.

So great was the fame of Livy in his own life-time, that people came from
the extremity of Spain and Gaul, for the purpose only of beholding so
celebrated a historian, who was regarded, for his abilities, as a prodigy.
This affords a strong proof, not only of the literary taste which then
prevailed over the most extensive of the Roman provinces, but of the
extraordinary pains with which so great a work must have been propagated,
when the art of printing was unknown. In the fifteenth century, on the
revival of learning in Europe, the name of this great writer recovered its
ancient veneration; and Alphonso of Arragon, with a superstition
characteristic of that age, requested of the people of Padua, where Livy
was born, and is said to have been buried, to be favoured by them with the
hand which had written so admirable a work.—

The celebrity of VIRGIL has proved the means of ascertaining his birth
with more exactness than is common in the biographical memoirs of ancient
writers. He was born at Andes, a village in the neighbourhood of Mantua,
on the 15th of October, seventy years before the Christian aera. His
parents were of moderate condition; but by their industry acquired some
territorial possessions, which descended to their son. The first seven
years of his life was spent at Cremona, whence he went to Mediolanum, now
Milan, at that time the seat of the liberal arts, denominated, as we learn
from Pliny the younger, Novae Athenae. From this place he afterwards moved
to Naples, where he applied himself with great assiduity to Greek and
Roman literature, particularly to the physical and mathematical sciences;
for which he expressed a strong predilection in the second book of his
Georgics.

Me vero primum dulces ante omnia Musae,

Quarum sacra fero ingenti perculsus amore,

(166) Accipiant; coelique vias et sidera monstrent;

Defectus Solis varios, Lunaeque labores:

Unde tremor terris: qua vi maria alta tumescant

Obicibus ruptis, rursusque in seipsa residant:

Quid tantum Oceano properent se tingere soles

Hiberni: vel quae tardis mora noctibus obstet.

Geor. ii. 1. 591, etc.

But most beloved, ye Muses, at whose fane,

Led by pure zeal, I consecrate my strain,

Me first accept! And to my search unfold,

Heaven and her host in beauteous order rolled,

The eclipse that dims the golden orb of day,

And changeful labour of the lunar ray;

Whence rocks the earth, by what vast force the main

Now bursts its barriers, now subsides again;

Why wintry suns in ocean swiftly fade,

Or what delays night’s slow-descending shade. Sotheby.

When, by a proscription of the Triumvirate, the lands of Cremona and
Mantua were distributed amongst the veteran soldiers, Virgil had the good
fortune to recover his possessions, through the favour of Asinius Pollio,
the deputy of Augustus in those parts; to whom, as well as to the emperor,
he has testified his gratitude in beautiful eclogues.

The first production of Virgil was his Bucolics, consisting of ten
eclogues, written in imitation of the Idyllia or pastoral poems of
Theocritus. It may be questioned whether any language which has its
provincial dialects, but is brought to perfection, can ever be well
adapted, in that state, to the use of pastoral poetry. There is such an
apparent incongruity between the simple ideas of the rural swain and the
polished language of the courtier, that it seems impossible to reconcile
them together by the utmost art of composition. The Doric dialect of
Theocritus, therefore, abstractedly from all consideration of simplicity
of sentiment, must ever give to the Sicilian bard a pre-eminence in this
species of poetry. The greater part of the Bucolics of Virgil may be
regarded as poems of a peculiar nature, into which the author has happily
transfused, in elegant versification, the native manners and ideas,
without any mixture of the rusticity of pastoral life. With respect to the
fourth eclogue, addressed to Pollio, it is avowedly of a nature superior
to that of pastoral subjects:

Sicelides Musae, paullo majora canamus.

Sicilian Muse, be ours a loftier strain.

Virgil engaged in bucolic poetry at the request of Asinius Pollio, whom he
highly esteemed, and for one of whose sons in particular, (167) with
Cornelius Gallus, a poet likewise, he entertained the warmest affection.
He has celebrated them all in these poems, which were begun, we are told,
in the twenty-ninth year of his age, and completed in three years. They
were held in so great esteem amongst the Romans, immediately after their
publication, that it is said they were frequently recited upon the stage
for the entertainment of the audience. Cicero, upon hearing some lines of
them, perceived that they were written in no common strain of poetry, and
desired that the whole eclogue might be recited: which being done, he
exclaimed, “Magnae spes altera Romae.” Another hope of mighty Rome! 273

Virgil’s next work was the Georgics, the idea of which is taken from the
Erga kai Hmerai, the Works and Days of Hesiod, the poet of Ascra. But
between the productions of the two poets, there is no other similarity
than that of their common subject. The precepts of Hesiod, in respect of
agriculture, are delivered with all the simplicity of an unlettered
cultivator of the fields, intermixed with plain moral reflections, natural
and apposite; while those of Virgil, equally precise and important, are
embellished with all the dignity of sublime versification. The work is
addressed to Mecaenas, at whose request it appears to have been
undertaken. It is divided into four books. The first treats of ploughing;
the second, of planting; the third, of cattle, horses, sheep, goats, dogs,
and of things which are hurtful to cattle; the fourth is employed on bees,
their proper habitations, food, polity, the diseases to which they are
liable, and the remedies of them, with the method of making honey, and a
variety of other considerations connected with the subject. The Georgics
(168) were written at Naples, and employed the author during a period of
seven years. It is said that Virgil had concluded the Georgics with a
laboured eulogium on his poetical friend Gallus; but the latter incurring
about this time the displeasure of Augustus, he was induced to cancel it,
and substitute the charming episode of Astaeus and Eurydice.

These beautiful poems, considered merely as didactic, have the justest
claim to utility. In what relates to agriculture in particular, the
precepts were judiciously adapted to the climate of Italy, and must have
conveyed much valuable information to those who were desirous of
cultivating that important art, which was held in great honour amongst the
Romans. The same remark may be made, with greater latitude of application,
in respect of the other subjects. But when we examine the Georgics as
poetical compositions, when we attend to the elevated style in which they
are written, the beauty of the similes, the emphatic sentiments
interspersed, the elegance of diction, the animated strain of the whole,
and the harmony of the versification, our admiration is excited, at
beholding subjects, so common in their nature, embellished with the most
magnificent decorations of poetry.

During four days which Augustus passed at Atella, to refresh himself from
fatigue, in his return to Rome, after the battle of Actium, the Georgics,
just then finished, were read to him by the author, who was occasionally
relieved in the task by his friend Mecaenas. We may easily conceive the
satisfaction enjoyed by the emperor, at finding that while he himself had
been gathering laurels in the achievements of war, another glorious wreath
was prepared by the Muses to adorn his temples; and that an intimation was
given of his being afterwards celebrated in a work more congenial to the
subject of heroic renown.

It is generally supposed that the Aeneid was written at the particular
desire of Augustus, who was ambitious of having the Julian family
represented as lineal descendants of the Trojan Aeneas. In this celebrated
poem, Virgil has happily united the characteristics of the Iliad and
Odyssey, and blended them so judiciously together, that they mutually
contribute to the general effect of the whole. By the esteem and sympathy
excited for the filial piety and misfortunes of Aeneas at the catastrophe
of Troy, the reader is strongly interested in his subsequent adventures;
and every obstacle to the establishment of the Trojans in the promised
land of Hesperia produces fresh sensations of increased admiration and
attachment. The episodes, characters, and incidents, all concur to give
beauty or grandeur to the poem. The picture of Troy in flames can never be
sufficiently (169) admired! The incomparable portrait of Priam, in Homer,
is admirably accommodated to a different situation, in the character of
Anchises, in the Aeneid. The prophetic rage of the Cumaean Sibyl displays
in the strongest colours the enthusiasm of the poet. For sentiment,
passion, and interesting description, the episode of Dido is a
master-piece in poetry. But Virgil is not more conspicuous for strength of
description than propriety of sentiment; and wherever he takes a hint from
the Grecian bard, he prosecutes the idea with a judgment peculiar to
himself. It may be sufficient to mention one instance. In the sixth book
of the Iliad, while the Greeks are making great slaughter amongst the
Trojans, Hector, by the advice of Helenus, retires into the city, to
desire that his mother would offer up prayers to the goddess Pallas, and
vow to her a noble sacrifice, if she would drive Diomede from the walls of
Troy. Immediately before his return to the field of battle, he has his
last interview with Andromache, whom he meets with his infant son
Astyanax, carried by a nurse. There occurs, upon this occasion, one of the
most beautiful scenes in the Iliad, where Hector dandles the boy in his
arms, and pours forth a prayer, that he may one day be superior in fame to
his father. In the same manner, Aeneas, having armed himself for the
decisive combat with Turnus, addresses his son Ascanius in a beautiful
speech, which, while expressive of the strongest paternal affection,
contains, instead of a prayer, a noble and emphatic admonition, suitable
to a youth who had nearly attained the period of adult age. It is as
follows:

Disce, puer, virtutem ex me, verumque laborem;

Fortunam ex aliis; nunc te mea dextera bello

Defensum dabit, et magna inter praemia ducet.

Tu facito, mox cum matura adoleverit aetas,

Sis memor: et te animo repetentem exempla tuorum,

Et pater Aeneas, et avunculus excitet Hector.—Aeneid, xii.

My son! from my example learn the war

In camps to suffer, and in feuds to dare,

But happier chance than mine attend thy care!

This day my hand thy tender age shall shield,

And crown with honours of the conquered field:

Thou when thy riper years shall send thee forth

To toils of war, be mindful of my worth;

Assert thy birthright, and in arms be known,

For Hector’s nephew and Aeneas’ son.

Virgil, though born to shine by his own intrinsic powers, certainly owed
much of his excellence to the wonderful merits of Homer. His susceptible
imagination, vivid and correct, was (170) impregnated by the Odyssey, and
warmed with the fire of the Iliad. Rivalling, or rather on some occasions
surpassing his glorious predecessor in the characters of heroes and of
gods, he sustains their dignity with so uniform a lustre, that they seem
indeed more than mortal.

Whether the Iliad or the Aeneid be the more perfect composition, is a
question which has often been agitated, but perhaps will never be
determined to general satisfaction. In comparing the genius of the two
poets, however, allowance ought to be made for the difference of
circumstances under which they composed their respective works. Homer
wrote in an age when mankind had not as yet made any great progress in the
exertion of either intellect or imagination, and he was therefore indebted
for big resources to the vast capacity of his own mind. To this we must
add, that he composed both his poems in a situation of life extremely
unfavourable to the cultivation of poetry. Virgil, on the contrary, lived
at a period when literature had attained to a high state of improvement.
He had likewise not only the advantage of finding a model in the works of
Homer, but of perusing the laws of epic poetry, which had been digested by
Aristotle, and the various observations made on the writings of the Greek
bard by critics of acuteness and taste; amongst the chief of whom was his
friend Horace, who remarks that

————quandoque bonus dormitat Homerus.—De Arte Poet.

E’en sometimes the good Homer naps.

Virgil, besides, composed his poem in a state remote from indigence, where
he was roused to exertion by the example of several contemporary poets;
and what must have animated him beyond every other consideration, he wrote
both at the desire, and under the patronage of the emperor and his
minister Mecaenas. In what time Homer composed either of his poems, we
know not; but the Aeneid, we are informed, was the employment of Virgil
during eleven years. For some years, the repeated entreaties of Augustus
could not extort from him the smallest specimen of the work; but at
length, when considerably advanced in it, he condescended to recite three
books—the second, the fourth, and the sixth—in the presence of
the emperor and his sister Octavia, to gratify the latter of whom, in
particular, the recital of the last book now mentioned, was intended. When
the poet came to the words, Tu Marcellus eris, alluding to Octavia’s son,
a youth of great hopes, who had lately died, the mother fainted. After she
had recovered from this fit, by the care of her attendants, she ordered
ten sesterces to be given to Virgil for every line relating (171) to that
subject; a gratuity which amounted to about two thousand pounds sterling.

In the composition of the Aeneid, Virgil scrupled not to introduce whole
lines of Homer, and of the Latin poet Ennius; many of whose sentences he
admired. In a few instances he has borrowed from Lucretius. He is said to
have been at extraordinary pains in polishing his numbers; and when he was
doubtful of any passage, he would read it to some of his friends, that he
might have their opinion. On such occasions, it was usual with him to
consult in particular his freedman and librarian Erotes, an old domestic,
who, it is related, supplied extempore a deficiency in two lines, and was
desired by his master to write them in the manuscript.

When this immortal work was completed, Virgil resolved on retiring into
Greece and Asia for three years, that he might devote himself entirely to
polishing it, and have leisure afterwards to pass the remainder of his
life in the cultivation of philosophy. But meeting at Athens with
Augustus, who was on his return from the East, he determined on
accompanying the emperor back to Rome. Upon a visit to Megara, a town in
the neighbourhood of Athens, he was seized with a languor, which increased
during the ensuing voyage; and he expired a few days after landing at
Brundisium, on the 22nd of September, in the fifty-second year of his age.
He desired that his body might be carried to Naples, where he had passed
many happy years; and that the following distich, written in his last
sickness, should be inscribed upon his tomb:

Mantua me genuit: Calabri rapuere: tenet nunc

Parthenope: cecini pascua, rura, duces. 274

He was accordingly interred, by the order of Augustus, with great funeral
pomp, within two miles of Naples, near the road to Puteoli, where his tomb
still exists. Of his estate, which was very considerable by the liberality
of his friends, he left the greater part to Valerius Proculus and his
brother, a fourth to Augustus, a twelfth to Mecaenas, besides legacies to
L. Varius and Plotius Tucca, who, in consequence of his own request, and
the command of Augustus, revised and corrected the Aeneid after his death.
Their instructions from the emperor were, to expunge whatever they thought
improper, but upon no account to make any addition. This restriction is
supposed to be the cause that many lines in the Aeneid are imperfect.

Virgil was of large stature, had a dark complexion, and his (172) features
are said to have been such as expressed no uncommon abilities. He was
subject to complaints of the stomach and throat, as well as to head-ache,
and had frequent discharges of blood upwards: but from what part, we are
not informed. He was very temperate both in food and wine. His modesty was
so great, that at Naples they commonly gave him the name of Parthenias,
“the modest man.” On the subject of his modesty; the following anecdote is
related.

Having written a distich, in which he compared Augustus to Jupiter, he
placed it in the night-time over the gate of the emperor’s palace. It was
in these words:

Nocte pluit tota, redeunt spectacula mane:

Divisum imperium cum Jove Caesar habet.

All night it rained, with morn the sports appear,

Caesar and Jove between them rule the year.

By order of Augustus, an inquiry was made after the author; and Virgil not
declaring himself, the verses were claimed by Bathyllus, a contemptible
poet, but who was liberally rewarded on the occasion. Virgil, provoked at
the falsehood of the impostor, again wrote the verses on some conspicuous
part of the palace, and under them the following line:

Hos ego versiculos feci, tulit alter honorem;

I wrote the verse, another filched the praise;

with the beginning of another line in these words:

Sic vos, non vobis,

Not for yourselves, you——

repeated four times. Augustus expressing a desire that the lines should be
finished, and Bathyllus proving unequal to the task, Virgil at last filled
up the blanks in this manner:

Sic vos, non vobis, nidificatis, aves;

Sic vos, non vobis, vellera fertis, oves;

Sic vos, non vobis, mellificatis, apes;

Sic vos, non vobis, fertis aratra, boves.

Not for yourselves, ye birds, your nests ye build;

Not for yourselves, ye sheep, your fleece ye yield;

Not for yourselves, ye bees, your cells ye fill;

Not for yourselves, ye beeves, ye plough and till.

The expedient immediately evinced him to be the author of the distich, and
Bathyllus became the theme of public ridicule.

When at any time Virgil came to Rome, if the people, as was commonly the
case, crowded to gaze upon him, or pointed at him with the finger in
admiration, he blushed, and stole away (173) from them; frequently taking
refuge in some shop. When he went to the theatre, the audience universally
rose up at his entrance, as they did to Augustus, and received him with
the loudest plaudits; a compliment which, however highly honourable, he
would gladly have declined. When such was the just respect which they paid
to the author of the Bucolics and Georgics, how would they have expressed
their esteem, had they beheld him in the effulgence of epic renown! In the
beautiful episode of the Elysian fields, in the Aeneid, where he
dexterously introduced a glorious display of their country, he had touched
the most elastic springs of Roman enthusiasm. The passion would have
rebounded upon himself, and they would, in the heat of admiration, have
idolized him.

HORACE was born at Venusia, on the tenth of December, in the consulship of
L. Cotta and L. Torquatus. According to his own acknowledgment, his father
was a freedman; by some it is said that he was a collector of the revenue,
and by others, a fishmonger, or a dealer in salted meat. Whatever he was,
he paid particular attention to the education of his son, for, after
receiving instruction from the best masters in Rome, he sent him to Athens
to study philosophy. From this place, Horace followed Brutus, in the
quality of a military tribune, to the battle of Philippi, where, by his
own confession, being seized with timidity, he abandoned the profession of
a soldier, and returning to Rome, applied himself to the cultivation of
poetry. In a short time he acquired the friendship of Virgil and Valerius,
whom he mentions in his Satires, in terms of the most tender affection.

Postera lux oritur multo gratissima: namque

Plotius et Varius Sinuessae, Virgiliusque,

Occurrunt; animae, quales neque candidiores

Terra tulit, neque queis me sit devinctior alter.

O qui complexus, et gaudia quanta fuerunt!

Nil ego contulerim jucundo sanus amico.—Sat. I. 5.

Next rising morn with double joy we greet,

For Plotius, Varius, Virgil, here we meet:

Pure spirits these; the world no purer knows,

For none my heart with more affection glows:

How oft did we embrace, our joys how great!

For sure no blessing in the power of fate

Can be compared, in sanity of mind,

To friends of such companionable kind.—Francis.

By the two friends above mentioned, he was recommended to the patronage
not only of Mecaenas, but of Augustus, with whom he, as well as Virgil,
lived on a footing of the greatest intimacy. Satisfied with the luxury
which he enjoyed at the first tables in (174) Rome, he was so unambitious
of any public employment, that when the emperor offered him the place of
his secretary, he declined it. But as he lived in an elegant manner,
having, besides his house in town, a cottage on his Sabine farm, and a
villa at Tibur, near the falls of the Anio, he enjoyed, beyond all doubt.
a handsome establishment, from the liberality of Augustus. He indulged
himself in indolence and social pleasure, but was at the same time much
devoted to reading; and enjoyed a tolerable good state of health, although
often incommoded with a fluxion of rheum upon the eyes.

Horace, in the ardour of youth, and when his bosom beat high with the
raptures of fancy, had, in the pursuit of Grecian literature, drunk
largely, at the source, of the delicious springs of Castalia; and it seems
to have been ever after his chief ambition, to transplant into the plains
of Latium the palm of lyric poetry. Nor did he fail of success:

Exegi monumentum aere perennius.—Carm. iii. 30.

More durable than brass a monument I’ve raised.

In Greece, and other countries, the Ode appears to have been the most
ancient, as well as the most popular species of literary production. Warm
in expression, and short in extent, it concentrates in narrow bounds the
fire of poetical transport: on which account, it has been generally
employed to celebrate the fervours of piety, the raptures of love, the
enthusiasm of praise; and to animate warriors to glorious exertions of
valour:

Musa dedit fidibus Divos, puerosque Deorum,

Et pugilem victorem, et equum certamine primnm,

Et juvenum curas, et libera vina referre.—Hor. De Arte Poet.

The Muse to nobler subjects tunes her lyre;

Gods, and the sons of Gods, her song inspire;

Wrestler and steed, who gained the Olympic prize,

Love’s pleasing cares, and wine’s unbounded joys.—Francis.

Misenum Aeoliden, quo non praestantior alter

Aere ciere viros, Martemque accendere cnatu. 275Virgil, Aeneid, vi.

.

Sed tum forte cava dum personat aequora concha

Demens, et canto vocat in certamina Divos.—Ibid.

Misenus, son of Oeolus, renowned

The warrior trumpet in the field to sound;

With breathing brass to kindle fierce alarms,

And rouse to dare their fate in honourable arms.

.

(175) Swollen with applause, and aiming still at more,

He now provokes the sea-gods from the shore.—Dryden

There arose in this department, among the Greeks, nine eminent poets, viz.
Alcaeus, Alcman, Anacreon, Bacchylides, Ibicus, Sappho, Stesichorus,
Simonides, and Pindar. The greater number of this distinguished class are
now known only by name. They seem all to have differed from one another,
no less in the kind of measure which they chiefly or solely employed, than
in the strength or softness, the beauty or grandeur, the animated rapidity
or the graceful ease of their various compositions. Of the amorous
effusions of the lyre, we yet have examples in the odes of Anacreon, and
the incomparable ode of Sappho: the lyric strains which animated to
battle, have sunk into oblivion; but the victors in the public games of
Greece have their fame perpetuated in the admirable productions of Pindar.

Horace, by adopting, in the multiplicity of his subjects, almost all the
various measures of the different Greek poets, and frequently combining
different measures in the same composition, has compensated for the
dialects of that tongue, so happily suited to poetry, and given to a
language less distinguished for soft inflexions, all the tender and
delicate modulations of the Eastern song. While he moves in the measures
of the Greeks with an ease and gracefulness which rivals their own
acknowledged excellence, he has enriched the fund of lyric harmony with a
stanza peculiar to himself. In the artificial construction of the Ode, he
may justly be regarded as the first of lyric poets. In beautiful imagery,
he is inferior to none: in variety of sentiment and felicity of
expression, superior to every existing competitor in Greek or Roman
poetry. He is elegant without affectation; and what is more remarkable, in
the midst of gaiety he is moral. We seldom meet in his Odes with the
abrupt apostrophes of passionate excursion; but his transitions are
conducted with ease, and every subject introduced with propriety.

The Carmen Seculare was written at the express desire of Augustus, for the
celebration of the Secular Games, performed once in a hundred years, and
which continued during three days and three nights, whilst all Rome
resounded with the mingled effusions of choral addresses to gods and
goddesses, and of festive joy. An occasion which so much interested the
ambition of the poet, called into exertion the most vigorous efforts of
his genius. More concise in mythological attributes than the hymns
ascribed to Homer, this beautiful production, in variety and grandeur of
invocation, and in pomp of numbers, surpasses all that Greece, (176)
melodious but simple in the service of the altar, ever poured forth from
her vocal groves in solemn adoration. By the force of native genius, the
ancients elevated their heroes to a pitch of sublimity that excites
admiration, but to soar beyond which they could derive no aid from
mythology; and it was reserved for a bard, inspired with nobler sentiments
than the Muses could supply, to sing the praises of that Being whose
ineffable perfections transcend all human imagination. Of the praises of
gods and heroes, there is not now extant a more beautiful composition,
than the 12th Ode of the first book of Horace:

Quem virum aut heroa lyra vel acri

Tibia sumes celebrare, Clio?

Quem Deum? cujus recinet jocosa

Nomen imago,

Aut in umbrosis Heliconis oris, etc.

What man, what hero, on the tuneful lyre,

Or sharp-toned flute, will Clio choose to raise,

Deathless, to fame? What God? whose hallowed name

The sportive image of the voice

Shall in the shades of Helicon repeat, etc.

The Satires of Horace are far from being remarkable for poetical harmony,
as he himself acknowledges. Indeed, according to the plan upon which
several of them are written, it could scarcely be otherwise. They are
frequently colloquial, sometimes interrogatory, the transitions quick, and
the apostrophes abrupt. It was not his object in those compositions, to
soothe the ear with the melody of polished numbers, but to rally the
frailties of the heart, to convince the understanding by argument, and
thence to put to shame both the vices and follies of mankind. Satire is a
species of composition, of which the Greeks furnished no model; and the
preceding Roman writers of this class, though they had much improved it
from its original rudeness and licentiousness, had still not brought it to
that degree of perfection which might answer the purpose of moral reform
in a polished state of society. It received the most essential improvement
from Horace, who has dexterously combined wit and argument, raillery and
sarcasm, on the side of morality and virtue, of happiness and truth.

The Epistles of this author may be reckoned amongst the most valuable
productions of antiquity. Except those of the second book, and one or two
in the first, they are in general of the familiar kind; abounding in moral
sentiments, and judicious observations on life and manners.

The poem De Arte Poetica comprises a system of criticism, in justness of
principle and extent of application, correspondent to the various
exertions of genius on subjects of invention and taste. (177) That in
composing this excellent production, he availed himself of the most
approved works of Grecian original, we may conclude from the advice which
he there recommends:

——————Vos exemplaria Graeca

Nocturna versate manu, versate diurna.

Make the Greek authors your supreme delight;

Read them by day, and study them by night.—Francis.

In the writings of Horace there appears a fund of good sense, enlivened
with pleasantry, and refined by philosophical reflection. He had
cultivated his judgment with great application, and his taste was guided
by intuitive perception of moral beauty, aptitude, and propriety. The few
instances of indelicacy which occur in his compositions, we may ascribe
rather to the manners of the times, than to any blameable propensity in
the author. Horace died in the fifty-seventh year of his age, surviving
his beloved Mecaenas only three weeks; a circumstance which, added to the
declaration in an ode 276 to that personage, supposed to have been
written in Mecaenas’s last illness, has given rise to a conjecture, that
Horace ended his days by a violent death, to accompany his friend. But it
is more natural to conclude that he died of excessive grief, as, had he
literally adhered to the affirmation contained in the ode, he would have
followed his patron more closely. This seems to be confirmed by a fact
immediately preceding his death; for though he declared Augustus heir to
his whole estate, he was not able, on account of weakness, to put his
signature to the will; a failure which it is probable that he would have
taken care to obviate, had his death been premeditated. He was interred,
at his own desire, near the tomb of Mecaenas.——

OVID was born of an equestrian family, at Sulmo, a town of the Peligni, on
the 21st of March, in the consulship of Hirtius and Pansa. His father
intended him for the bar; and after passing him through the usual course
of instruction at Rome, he was sent to Athens, the emporium of learning,
to complete his education. On his return to Rome, in obedience to the
desire of his father, he entered upon the offices of public life in the
forum, and declaimed with great applause. But this was the effect of
paternal authority, not of choice: for, from his earliest years, he
discovered an extreme attachment to poetry; and no sooner was his father
dead, than, renouncing the bar, he devoted himself entirely to the
cultivation of that fascinating art, his propensity to which was
invincible. His productions, all written either in heroic or pentameter
verse, are numerous, and on various subjects. It will be sufficient to
mention them briefly.

(178) The Heroides consist of twenty-one Epistles, all which, except
three, are feigned to be written from celebrated women of antiquity, to
their husbands or lovers, such as Penelope to Ulysses, Dido to Aeneas,
Sappho to Phaon, etc. These compositions are nervous, animated and
elegant: they discover a high degree of poetic enthusiasm, but blended
with that lascivious turn of thought, which pervades all the amorous
productions of this celebrated author.

The elegies on subjects of love, particularly the Ars Amandi, or Ars
Amatoria, though not all uniform in versification, possess the same
general character, of warmth of passion, and luscious description, as the
epistles.

The Fasti were divided into twelve books, of which only the first six now
remain. The design of them was to deliver an account of the Roman
festivals in every month of the year, with a description of the rites and
ceremonies, as well as the sacrifices on those occasions. It is to be
regretted, that, on a subject so interesting, this valuable work should
not have been transmitted entire: but in the part which remains, we are
furnished with a beautiful description of the ceremonial transactions in
the Roman calendar, from the first of January to the end of June. The
versification, as in all the compositions of this author, is easy and
harmonious.

The most popular production of this poet is his Metamorphoses, not less
extraordinary for the nature of the subject, than for the admirable art
with which the whole is conducted. The work is founded upon the traditions
and theogony of the ancients, which consisted of various detached fables.
Those Ovid has not only so happily arranged, that they form a coherent
series of narratives, one rising out of another; but he describes the
different changes with such an imposing plausibility, as to give a natural
appearance to the most incredible fictions. This ingenious production,
however perfect it may appear, we are told by himself, had not received
his last corrections when he was ordered into banishment.

In the Ibis, the author imitates a poem of the same name, written by
Callimachus. It is an invective against some person who publicly traduced
his character at Rome, after his banishment. A strong sensibility,
indignation, and implacable resentment, are conspicuous through the whole.

The Tristia were composed in his exile, in which, though his vivacity
forsook him, he still retained a genius prolific in versification. In
these poems, as well as in many epistles to different persons, he bewails
his unhappy situation, and deprecates in the strongest terms the
inexorable displeasure of Augustus.

Several other productions written by Ovid are now lost, and (179) amongst
them a tragedy called Medea, of which Quintilian expresses a high opinion.
Ovidii Medea videtur mihi ostendere quantum vir ille praestare potuerit,
si ingenio suo temperare quam indulgere maluisset 277. Lib. x. c. 1.

It is a peculiarity in the productions of this author, that, on whatever
he employs his pen, he exhausts the subject; not with any prolixity that
fatigues the attention, but by a quick succession of new ideas, equally
brilliant and apposite, often expressed in antitheses. Void of obscenity
in expression, but lascivious in sentiment, he may be said rather to
stimulate immorally the natural passions, than to corrupt the imagination.
No poet is more guided in versification by the nature of his subject than
Ovid. In common narrative, his ideas are expressed with almost colloquial
simplicity; but when his fancy glows with sentiment, or is animated by
objects of grandeur, his style is proportionably elevated, and he rises to
a pitch of sublimity.

No point in ancient history has excited more variety of conjectures than
the banishment of Ovid; but after all the efforts of different writers to
elucidate the subject, the cause of this extraordinary transaction remains
involved in obscurity. It may therefore not be improper, in this place, to
examine the foundation of the several conjectures which have been formed,
and if they appear to be utterly imadmissible, to attempt a solution of
the question upon principles more conformable to probability, and
countenanced by historical evidence.

The ostensible reason assigned by Augustus for banishing Ovid, was his
corrupting the Roman youth by lascivious publications; but it is evident,
from various passages in the poet’s productions after this period, that
there was, besides, some secret reason, which would not admit of being
divulged. He says in his Tristia, Lib. ii. 1—

Perdiderent cum me duo crimina, carmen et errors. 278

It appears from another passage in the same work, that this inviolable
arcanum was something which Ovid had seen, and, as he insinuates, through
his own ignorance and mistake.

Cur aliquid vidi? cur conscia lumina feci?

Cur imprudenti cognita culpa mihi est?—Ibid.

* * * * * *

(180) Inscia quod crimen viderunt lumina, plector:

Peccatumque oculos est habuisse meum. 279 De Trist. iii. 5.

It seems, therefore, to be a fact sufficiently established, that Ovid had
seen something of a very indecent nature, in which Augustus was concerned.
What this was, is the question. Some authors, conceiving it to have been
of a kind extremely atrocious, have gone so far as to suppose, that it
must have been an act of criminality between Augustus and his own daughter
Julia, who, notwithstanding the strict attention paid to her education by
her father, became a woman of the most infamous character; suspected of
incontinence during her marriage with Agrippa, and openly profligate after
her union with her next husband, Tiberius. This supposition, however,
rests entirely upon conjecture, and is not only discredited by its own
improbability, but by a yet more forcible argument. It is certain that
Julia was at this time in banishment for her scandalous life. She was
about the same age with Tiberius, who was now forty seven, and they had
not cohabited for many years. We know not exactly the year in which
Augustus sent her into exile, but we may conclude with confidence, that it
happened soon after her separation from Tiberius; whose own interest with
the emperor, as well as that of his mother Livia, could not fail of being
exerted, if any such application was necessary, towards removing from the
capital a woman, who, by the notoriety of her prostitution, reflected
disgrace upon all with whom she was connected, either by blood or
alliance. But no application from Tiberius or his mother could be
necessary, when we are assured that Augustus even presented to the senate
a narrative respecting the infamous behaviour of his daughter, which was
read by the quaestor. He was so much ashamed of her profligacy, that he
for a long time declined all company, and had thoughts of putting her to
death. She was banished to an island on the coast of Campania for five
years; at the expiration of which period, she was removed to the
continent, and the severity of her treatment a little mitigated; but
though frequent applications were made in her behalf by the people,
Augustus never could be prevailed upon to permit her return.

(181) Other writers have conjectured, that, instead of Julia, the daughter
of Augustus, the person seen with him by Ovid may have been Julia his
grand-daughter, who inherited the vicious disposition of her mother, and
was on that account likewise banished by Augustus. The epoch of this
lady’s banishment it is impossible to ascertain; and therefore no argument
can be drawn from that source to invalidate the present conjecture. But
Augustus had shown the same solicitude for her being trained up in
virtuous habits, as he had done in respect of her mother, though in both
cases unsuccessfully; and this consideration, joined to the enormity of
the supposed crime, and the great sensibility which Augustus had
discovered with regard to the infamy of his daughter, seems sufficient to
exonerate his memory from so odious a charge. Besides, is it possible that
he could have sent her into banishment for the infamy of her prostitution,
while (upon the supposition of incest) she was mistress of so important a
secret, as that he himself had been more criminal with her than any other
man in the empire?

Some writers, giving a wider scope to conjecture, have supposed the
transaction to be of a nature still more detestable, and have even dragged
Mecaenas, the minister, into a participation of the crime. Fortunately,
however, for the reputation of the illustrious patron of polite learning,
as well as for that of the emperor, this crude conjecture may be refuted
upon the evidence of chronology. The commencement of Ovid’s exile happened
in the ninth year of the Christian aera, and the death of Mecaenas, eight
years before that period. Between this and other calculations, we find a
difference of three or four years; but allowing the utmost latitude of
variation, there intervened, from the death of Mecaenas to the banishment
of Ovid, a period of eleven years; an observation which fully invalidates
the conjecture above-mentioned.

Having now refuted, as it is presumed, the opinions of the different
commentators on this subject, we shall proceed to offer a new conjecture,
which seems to have a greater claim to probability than any that has
hitherto been suggested.

Suetonius informs us, that Augustus, in the latter part of his life,
contracted a vicious inclination for the enjoyment of young virgins, who
were procured for him from all parts, not only with the connivance, but by
the clandestine management of his consort Livia. It was therefore probably
with one of those victims that he was discovered by Ovid. Augustus had for
many years affected a decency of behaviour, and he would, therefore,
naturally be not a little disconcerted at the unseasonable intrusion of
the poet. That Ovid knew not of Augustus’s being in the place, is beyond
all doubt: and Augustus’s consciousness (182) of this circumstance,
together with the character of Ovid, would suggest an unfavourable
suspicion of the motive which had brought the latter thither. Abstracted
from the immorality of the emperor’s own conduct, the incident might be
regarded as ludicrous, and certainly was more fit to excite the shame than
the indignation of Augustus. But the purpose of Ovid’s visit appears, from
his own acknowledgment, to have been not entirely free from blame, though
of what nature we know not:

Non equidem totam possum defendere culpam:

Sed partem nostri criminis error habet.

De Trist. Lib. iii. Eleg. 5.

I know I cannot wholly be defended,

Yet plead ‘twas chance, no ill was then intended.—Catlin.

Ovid was at this time turned of fifty, and though by a much younger man he
would not have been regarded as any object of jealousy in love, yet by
Augustus, now in his sixty-ninth year, he might be deemed a formidable
rival. This passion, therefore, concurring with that which arose from the
interruption or disappointment of gratification, inflamed the emperor’s
resentment, and he resolved on banishing to a distant country a man whom
he considered as his rival, and whose presence, from what had happened, he
never more could endure.

Augustus having determined on the banishment of Ovid, could find little
difficulty in accommodating the ostensible to the secret and real cause of
this resolution.

No argument to establish the date of publication, can be drawn from the
order in which the various productions of Ovid are placed in the
collection of his works: but reasoning from probability, we should suppose
that the Ars Amandi was written during the period of his youth; and this
seems to be confirmed by the following passage in the second book of the
Fasti:

Certe ego vos habui faciles in amore ministros;

Cum lusit numeris prima juventa suis. 280

That many years must have elapsed since its original publication, is
evident from the subsequent lines in the second book of the Tristia:

Nos quoque jam pridem scripto peccavimus uno.

Supplicium patitur non nova culpa novum.

Carminaque edideram, cum te delicta notantem

Praeterii toties jure quietus eques.

(183) Ergo, quae juveni mihi non nocitura putavi

Scripta parum prudens, nunc nocuere seni? 281

With what show, then, of justice, it may be asked, could Augustus now
punish a fault, which, in his solemn capacity of censor, he had so long
and repeatedly overlooked? The answer is obvious: in a production so
popular as we may be assured the Ars Amandi was amongst the Roman youth,
it must have passed through several editions in the course of some years:
and one of those coinciding with the fatal discovery, afforded the emperor
a specious pretext for the execution of his purpose. The severity
exercised on this occasion, however, when the poet was suddenly driven
into exile, unaccompanied even by the partner of his bed, who had been his
companion for many years, was an act so inconsistent with the usual
moderation of Augustus, that we cannot justly ascribe it to any other
motive than personal resentment; especially as this arbitrary punishment
of the author could answer no end of public utility, while the obnoxious
production remained to affect, if it really ever did essentially affect,
the morals of society. If the sensibility of Augustus could not
thenceforth admit of any personal intercourse with Ovid, or even of his
living within the limits of Italy, there would have been little danger
from the example, in sending into honourable exile, with every indulgence
which could alleviate so distressful a necessity, a man of respectable
rank in the state, who was charged with no actual offence against the
laws, and whose genius, with all its indiscretion, did immortal honour to
his country. It may perhaps be urged, that, considering the predicament in
which Augustus stood, he discovered a forbearance greater than might have
been expected from an absolute prince, in sparing the life of Ovid. It
will readily be granted, that Ovid, in the same circumstances, under any
one of the four subsequent emperors, would have expiated the incident with
his blood. Augustus, upon a late occasion, had shown himself equally
sanguinary, for he put to death, by the hand of Varus, a poet of Parma,
named Cassius, on account of his having written some satirical verses
against him. By that recent example, therefore, and the power of pardoning
which the emperor still retained, there was sufficient hold of the poet’s
secrecy respecting the fatal transaction, which, if divulged (184) to the
world, Augustus would reprobate as a false and infamous libel, and punish
the author accordingly. Ovid, on his part, was sensible, that, should he
dare to violate the important but tacit injunction, the imperial vengeance
would reach him even on the shores of the Euxine. It appears, however,
from a passage in the Ibis, which can apply to no other than Augustus,
that Ovid was not sent into banishment destitute of pecuniary provision:

Di melius! quorum longe mihi maximus ille,

Qui nostras inopes noluit esse vias.

Huic igitur meritas grates, ubicumque licebit,

Pro tam mansueto pectore semper agam.

The gods defend! of whom he’s far the chief,

Who lets me not, though banished, want relief.

For this his favour therefore whilst I live,

Where’er I am, deserved thanks I’ll give.

What sum the emperor bestowed, for the support of a banishment which he
was resolved should be perpetual, it is impossible to ascertain; but he
had formerly been liberal to Ovid, as well as to other poets.

If we might hazard a conjecture respecting the scene of the intrigue which
occasioned the banishment of Ovid, we should place it in some recess in
the emperor’s gardens. His house, though called Palatium, the palace, as
being built on the Palatine hill, and inhabited by the sovereign, was only
a small mansion, which had formerly belonged to Hortensius, the orator.
Adjoining to this place Augustus had built the temple of Apollo, which he
endowed with a public library, and allotted for the use of poets, to
recite their compositions to each other. Ovid was particularly intimate
with Hyginus, one of Augustus’s freedmen, who was librarian of the temple.
He might therefore have been in the library, and spying from the window a
young female secreting herself in the gardens, he had the curiosity to
follow her.

The place of Ovid’s banishment was Tomi 282, now said to be Baba,
a town of Bulgaria, towards the mouth of the Ister, where is a lake still
called by the natives Ouvidouve Jesero, the lake of Ovid. In this
retirement, and the Euxine Pontus, he passed the remainder of his life, a
melancholy period of seven years. Notwithstanding the lascivious writings
of Ovid, it does not appear that he was in his conduct a libertine. He was
three times married: his first wife, who was of mean extraction, and (185)
whom he had married when he was very young, he divorced; the second he
dismissed on account of her immodest behaviour; and the third appears to
have survived him. He had a number of respectable friends, and seems to
have been much beloved by them.——

TIBULLUS was descended of an equestrian family, and is said, but
erroneously, as will afterwards appear, to have been born on the same day
with Ovid. His amiable accomplishments procured him the friendship of
Messala Corvinus, whom he accompanied in a military expedition to the
island of Corcyra. But an indisposition with which he was seized, and a
natural aversion to the toils of war, induced him to return to Rome, where
he seems to have resigned himself to a life of indolence and pleasure,
amidst which he devoted a part of his time to the composition of elegies.
Elegiac poetry had been cultivated by several Greek writers, particularly
Callimachus, Mimnermus, and Philetas; but, so far as we can find, had,
until the present age, been unknown to the Romans in their own tongue. It
consisted of a heroic and pentameter line alternately, and was not, like
the elegy of the moderns, usually appropriated to the lamentation of the
deceased, but employed chiefly in compositions relative to love or
friendship, and might, indeed, be used upon almost any subject; though,
from the limp in the pentameter line, it is not suitable to sublime
subjects, which require a fulness of expression, and an expansion of
sound. To this species of poetry Tibullus restricted his application, by
which he cultivated that simplicity and tenderness, and agreeable ease of
sentiment, which constitute the characteristic perfections of the elegiac
muse.

In the description of rural scenes, the peaceful occupations of the field,
the charms of domestic happiness, and the joys of reciprocal love,
scarcely any poet surpasses Tibullus. His luxuriant imagination collects
the most beautiful flowers of nature, and he displays them with all the
delicate attraction of soft and harmonious numbers. With a dexterity
peculiar to himself, in whatever subject he engages, he leads his readers
imperceptibly through devious paths of pleasure, of which, at the outset
of the poem, they could form no conception. He seems to have often written
without any previous meditation or design. Several of his elegies may be
said to have neither middle nor end: yet the transitions are so natural,
and the gradations so easy, that though we wander through Elysian scenes
of fancy, the most heterogeneous in their nature, we are sensible of no
defect in the concatenation which has joined them together. It is,
however, to be regretted that, in some instances, Tibullus betrays that
licentiousness of manners which (186) formed too general a characteristic
even of this refined age. His elegies addressed to Messala contain a
beautiful amplification of sentiments founded in friendship and esteem, in
which it is difficult to say, whether the virtues of the patron or the
genius of the poet be more conspicuous.

Valerius Messala Corvinus, whom he celebrates, was descended of a very
ancient family. In the civil wars which followed the death of Julius
Caesar he joined the republican party, and made himself master of the camp
of Octavius at Philippi; but he was afterwards reconciled to his opponent,
and lived to an advanced age in favour and esteem with Augustus. He was
distinguished not only by his military talents, but by his eloquence,
integrity, and patriotism.

From the following passage in the writings of Tibullus, commentators have
conjectured that he was deprived of his lands by the same proscription in
which those of Virgil had been involved:

Cui fuerant flavi ditantes ordine sulci

Horrea, faecundas ad deficientia messes,

Cuique pecus denso pascebant agmine colles,

Et domino satis, et nimium furique lupoque:

Nunc desiderium superest: nam cura novatur,

Cum memor anteactos semper dolor admovet annos.

Lib. iv. El. 1.

But this seems not very probable, when we consider that Horace, several
years after that period, represents him as opulent.

Dii tibi divitias dederant, artemque fruendi.

Epist. Lib. i. 4.

To thee the gods a fair estate

In bounty gave, with heart to know

How to enjoy what they bestow.—Francis.

We know not the age of Tibullus at the time of his death; but in an elegy
written by Ovid upon that occasion, he is spoken of as a young man. Were
it true, as is said by biographers, that he was born the same day with
Ovid, we must indeed assign the event to an early period: for Ovid cannot
have written the elegy after the forty-third year of his own life, and how
long before is uncertain. In the tenth elegy of the fourth book, De
Tristibus, he observes, that the fates had allowed little time for the
cultivation of his friendship with Tibullus.

Virgilium vidi tantum: nec avara Tibullo

Tempus amicitiae fata dedere meae.

Successor fuit hic tibi, Galle; Propertius illi:

Quartus ab his serie temporis ipse fui.

Utque ego majores, sic me coluere minores.

(187) Virgil I only saw, and envious fate

Did soon my friend Tibullus hence translate.

He followed Gallus, and Propertius him,

And I myself was fourth in course of time.—Catlin.

As both Ovid and Tibullus lived at Rome, were both of the equestrian
order, and of congenial dispositions, it is natural to suppose that their
acquaintance commenced at an early period; and if, after all, it was of
short duration, there would be no improbability in concluding, that
Tibullus died at the age of some years under thirty. It is evident,
however, that biographers have committed a mistake with regard to the
birth of this poet; for in the passage above cited of the Tristia, Ovid
mentions Tibullus as a writer, who, though his contemporary, was much
older than himself. From this passage we should be justified in placing
the death of Tibullus between the fortieth and fiftieth year of his age,
and rather nearer to the latter period; for, otherwise, Horace would
scarcely have mentioned him in the manner he does in one of his epistles.

Albi, nostrorum sermonum candide judex,

Quid nunc te dicam facere in regione Pedana?

Scribere quod Cassi Parmensis opuscula vincat;

An tacitum silvas inter reptare salubres,

Curantem quicquid dignam sapiente bonoque est?—Epist. i. 4.

Albius, in whom my satires find

A critic, candid, just, and kind,

Do you, while at your country seat,

Some rhyming labours meditate,

That shall in volumed bulk arise,

And e’en from Cassius bear the prize;

Or saunter through the silent wood,

Musing on what befits the good.—Francis.

This supposition is in no degree inconsistent with the authority of Ovid,
where he mentions him as a young man; for the Romans extended the period
of youth to the fiftieth year.——

PROPERTIUS was born at Mevania, a town of Umbria, seated at the confluence
of the Tina and Clitumnus. This place was famous for its herds of white
cattle, brought up there for sacrifice, and supposed to be impregnated
with that colour by the waters of the river last mentioned.

Hinc albi, Clitumne, greges, et maxima taurus

Victima, saepe tuo perfusi fluorine sacro,

Romanos ad templa Deum duxere triumphos.—Georg. ii.

And where thy sacred streams, Clitumnus! flow,

White herds, and stateliest bulls that oft have led

Triumphant Rome, and on her altars bled.—Sotheby.

(188) His father is said by some to have been a Roman knight, and they
add, that he was one of those who, when L. Antony was starved out of
Perasia, were, by the order of Octavius, led to the altar of Julius
Caesar, and there slain. Nothing more is known with certainty, than that
Propertius lost his father at an early age, and being deprived of a great
part of his patrimony, betook himself to Rome, where his genius soon
recommended him to public notice, and he obtained the patronage of
Mecaenas. From his frequent introduction of historical and mythological
subjects into his poems, he received the appellation of “the learned.”

Of all the Latin elegiac poets, Propertius has the justest claim to purity
of thought and expression. He often draws his imagery from reading, more
than from the imagination, and abounds less in description than sentiment.
For warmth of passion he is not conspicuous, and his tenderness is seldom
marked with a great degree of sensibility; but, without rapture, he is
animated, and, like Horace, in the midst of gaiety, he is moral. The
stores with which learning supplies him diversify as well as illustrate
his subject, while delicacy every where discovers a taste refined by the
habit of reflection. His versification, in general, is elegant, but not
uniformly harmonious.

Tibullus and Propertius have each written four books of Elegies; and it
has been disputed which of them is superior in this department of poetry.
Quintilian has given his suffrage in favour of Tibullus, who, so far as
poetical merit alone is the object of consideration, seems entitled to the
preference.——

GALLUS was a Roman knight, distinguished not only for poetical, but
military talents. Of his poetry we have only six elegies, written, in the
person of an old man, on the subject of old age, but which, there is
reason to think, were composed at an earlier part of the author’s life.
Except the fifth elegy, which is tainted with immodesty, the others,
particularly the first, are highly beautiful, and may be placed in
competition with any other productions of the elegiac kind. Gallus was,
for some time, in great favour with Augustus, who appointed him governor
of Egypt. It is said, however, that he not only oppressed the province by
extortion, but entered into a conspiracy against his benefactor, for which
he was banished. Unable to sustain such a reverse of fortune, he fell into
despair, and laid violent hands on himself. This is the Gallus in honour
of whom Virgil composed his tenth eclogue.

Such are the celebrated productions of the Augustan age, which have been
happily preserved, for the delight and admiration of mankind, and will
survive to the latest posterity. Many (189) more once existed, of various
merit, and of different authors, which have left few or no memorials
behind them, but have perished promiscuously amidst the indiscriminate
ravages of time, of accidents, and of barbarians. Amongst the principal
authors whose works are lost, are Varius and Valgius; the former of whom,
besides a panegyric upon Augustus, composed some tragedies. According to
Quintilian, his Thyestes was equal to any composition of the Greek tragic
poets.

The great number of eminent writers, poets in particular, who adorned this
age, has excited general admiration, and the phenomenon is usually
ascribed to a fortuitous occurrence, which baffles all inquiry: but we
shall endeavour to develop the various causes which seem to have produced
this effect; and should the explanation appear satisfactory, it may favour
an opinion, that under similar circumstances, if ever they should again be
combined, a period of equal glory might arise in other ages and nations.

The Romans, whether from the influence of climate, or their mode of
living, which in general was temperate, were endowed with a lively
imagination, and, as we before observed, a spirit of enterprise. Upon the
final termination of the Punic war, and the conquest of Greece, their
ardour, which had hitherto been exercised in military achievements, was
diverted into the channel of literature; and the civil commotions which
followed, having now ceased, a fresh impulse was given to activity in the
ambitious pursuit of the laurel, which was now only to be obtained by
glorious exertions of intellect. The beautiful productions of Greece,
operating strongly upon their minds, excited them to imitation; imitation,
when roused amongst a number, produced emulation; and emulation cherished
an extraordinary thirst of fame, which, in every exertion of the human
mind, is the parent of excellence. This liberal contention was not a
little promoted by the fashion introduced at Rome, for poets to recite
their compositions in public; a practice which seems to have been carried
even to a ridiculous excess.—Such was now the rage for poetical
composition in the Roman capital, that Horace describes it in the
following terms:

Mutavit mentem populus levis, et calet uno

Scribendi studio: pueri patresque severi

Fronde comas vincti coenant, et carmina dictant.—Epist. ii. 1.

* * * * * *

Now the light people bend to other aims;

A lust of scribbling every breast inflames;

Our youth, our senators, with bays are crowned,

And rhymes eternal as our feasts go round.

(190) Scribimus indocti doctique poemata passim.—Hor. Epeat. ii. 1.

But every desperate blockhead dares to write,

Verse is the trade of every living wight.—Francis.

The thirst of fame above mentioned, was a powerful incentive, and is
avowed both by Virgil and Horace. The former, in the third book of his
Georgics, announces a resolution of rendering himself celebrated, if
possible.

————tentanda via est qua me quoque possim

Tollere humo, victorque virum volitare per ora.

I, too, will strive o’er earth my flight to raise,

And wing’d by victory, catch the gale of praise.—Sotheby.

And Horace, in the conclusion of his first Ode, expresses himself in terms
which indicate a similar purpose.

Quad si me lyricis vatibis inseres,

Sublimi feriam sidera vertice.

But if you rank me with the choir,

Who tuned with art the Grecian lyre;

Swift to the noblest heights of fame,

Shall rise thy poet’s deathless name.—Francis.

Even Sallust, a historian, in his introduction to Catiline’s Conspiracy,
scruples not to insinuate the same kind of ambition. Quo mihi rectius
videtur ingenii quam virium opibus gloriam quaerere; et quoniam vita ipsa,
qua fruimur, brevis est, memoriam nostri quam maxume longam efficere. 283

Another circumstance of great importance, towards the production of such
poetry as might live through every age, was the extreme attention which
the great poets of this period displayed, both in the composition, and the
polishing of their works. Virgil, when employed upon the Georgics, usually
wrote in the morning, and applied much of the subsequent part of the day
to correction and improvement. He compared himself to a bear, that licks
her cub into form. If this was his regular practice in the Georgics, we
may justly suppose that it was the same in the Aeneid. Yet, after all this
labour, he intended to devote three years entirely to its farther
amendment. Horace has gone so far in recommending careful correction, that
he figuratively mentions nine years as an adequate period for that
purpose. But whatever may be the time, there is no precept which he urges
either oftener or more forcibly, than a due attention to this important
subject.

(191) Saepe stylum vertas, iterum quae digna legi sint

Scripturus.—Sat. i. x.

Would you a reader’s just esteem engage?

Correct with frequent care the blotted page.—Francis.

————Vos, O

Pompilius sanguis, carmen reprehendite, quod non

Multa dies et multa litura coercuit, atque

Perfectum decies non castigavit ad uuguem.

De. Art. Poet.

Sons of Pompilius, with contempt receive,

Nor let the hardy poem hope to live,

Where time and full correction don’t refine

The finished work, and polish every line.—Francis.

To the several causes above enumerated, as concurring to form the great
superiority of the Augustan age, as respects the productions of
literature, one more is to be subjoined, of a nature the most essential:
the liberal and unparalleled encouragement given to distinguished talents
by the emperor and his minister. This was a principle of the most powerful
energy: it fanned the flame of genius, invigorated every exertion; and the
poets who basked in the rays of imperial favour, and the animating
patronage of Mecaenas, experienced a poetic enthusiasm which approached to
real inspiration.

Having now finished the proposed explanation, relative to the celebrity of
the Augustan age, we shall conclude with recapitulating in a few words the
causes of this extraordinary occurrence.

The models, then, which the Romans derived from Grecian poetry, were the
finest productions of human genius; their incentives to emulation were the
strongest that could actuate the heart. With ardour, therefore, and
industry in composing, and with unwearied patience in polishing their
compositions, they attained to that glorious distinction in literature,
which no succeeding age has ever rivalled.

TIBERIUS NERO CAESAR.

(192)

I. The patrician family of the Claudii (for there was a plebeian family of
the same name, no way inferior to the other either in power or dignity)
came originally from Regilli, a town of the Sabines. They removed thence
to Rome soon after the building of the city, with a great body of their
dependants, under Titus Tatius, who reigned jointly with Romulus in the
kingdom; or, perhaps, what is related upon better authority, under Atta
Claudius, the head of the family, who was admitted by the senate into the
patrician order six years after the expulsion of the Tarquins. They
likewise received from the state, lands beyond the Anio for their
followers, and a burying-place for themselves near the capitol 284.
After this period, in process of time, the family had the honour of
twenty-eight consulships, five dictatorships, seven censorships, seven
triumphs, and two ovations. Their descendants were distinguished by
various praenomina and cognomina 285, but rejected by
common consent the praenomen of (193) Lucius, when, of the two races who
bore it, one individual had been convicted of robbery, and another of
murder. Amongst other cognomina, they assumed that of Nero, which in the
Sabine language signifies strong and valiant.

II. It appears from record, that many of the Claudii have performed signal
services to the state, as well as committed acts of delinquency. To
mention the most remarkable only, Appius Caecus dissuaded the senate from
agreeing to an alliance with Pyrrhus, as prejudicial to the republic 286.
Claudius Candex first passed the straits of Sicily with a fleet, and drove
the Carthaginians out of the island 287. Claudius Nero cut off
Hasdrubal with a vast army upon his arrival in Italy from Spain, before he
could form a junction with his brother Hannibal 288. On the other hand,
Claudius Appius Regillanus, one of the Decemvirs, made a violent attempt
to have a free virgin, of whom he was enamoured, adjudged a slave; which
caused the people to secede a second time from the senate 289.
Claudius Drusus erected a statue of himself wearing a crown at Appii Forum
290,
and endeavoured, by means of his dependants, to make himself master of
Italy. Claudius Pulcher, when, off the coast of Sicily 291,
the pullets used for taking augury would not eat, in contempt of the omen
threw them overboard, as if they should drink at least, if they would not
eat; and then engaging the enemy, was routed. After his defeat, when he
(194) was ordered by the senate to name a dictator, making a sort of jest
of the public disaster, he named Glycias, his apparitor.

The women of this family, likewise, exhibited characters equally opposed
to each other. For both the Claudias belonged to it; she, who, when the
ship freighted with things sacred to the Idaean Mother of the Gods 292,
stuck fast in the shallows of the Tiber, got it off, by praying to the
Goddess with a loud voice, “Follow me, if I am chaste;” and she also, who,
contrary to the usual practice in the case of women, was brought to trial
by the people for treason; because, when her litter was stopped by a great
crowd in the streets, she openly exclaimed, “I wish my brother Pulcher was
alive now, to lose another fleet, that Rome might be less thronged.”
Besides, it is well known, that all the Claudii, except Publius Claudius,
who, to effect the banishment of Cicero, procured himself to be adopted by
a plebeian 293, and one younger than himself, were always of
the patrician party, as well as great sticklers for the honour and power
of that order; and so violent and obstinate in their opposition to the
plebeians, that not one of them, even in the case of a trial for life by
the people, would ever condescend to put on mourning, according to custom,
or make any supplication to them for favour; and some of them in their
contests, have even proceeded to lay hands on the tribunes of the people.
A Vestal Virgin likewise of the family, when her brother was resolved to
have the honour of a triumph contrary to the will of the people, mounted
the chariot with him, and attended him into the Capitol, that it might not
be lawful for any of the tribunes to interfere and forbid it. 294

III. From this family Tiberius Caesar is descended; indeed both by the
father and mother’s side; by the former from Tiberius Nero, and by the
latter from Appius Pulcher, who were both sons of Appius Caecus. He
likewise belonged to the family of the Livii, by the adoption of his
mother’s grandfather into it; which family, although plebeian, made a
(195) distinguished figure, having had the honour of eight consulships,
two censorships, three triumphs, one dictatorship, and the office of
master of the horse; and was famous for eminent men, particularly,
Salinator and the Drusi. Salinator, in his censorship 295,
branded all the tribes, for their inconstancy in having made him consul a
second time, as well as censor, although they had condemned him to a heavy
fine after his first consulship. Drusus procured for himself and his
posterity a new surname, by killing in single combat Drausus, the enemy’s
chief. He is likewise said to have recovered, when pro-praetor in the
province of Gaul, the gold which was formerly given to the Senones, at the
siege of the Capitol, and had not, as is reported, been forced from them
by Camillus. His great-great-grandson, who, for his extraordinary services
against the Gracchi, was styled the “Patron of the Senate,” left a son,
who, while plotting in a sedition of the same description, was
treacherously murdered by the opposite party. 296

IV. But the father of Tiberius Caesar, being quaestor to Caius Caesar, and
commander of his fleet in the war of Alexandria, contributed greatly to
its success. He was therefore made one of the high-priests in the room of
Publius Scipio 297; and was sent to settle some colonies in
Gaul, and amongst the rest, those of Narbonne and Arles 298.
After the assassination of Caesar, however, when the rest of the senators,
for fear of public disturbances; were for having the affair buried in
oblivion, he proposed a resolution for rewarding those who had killed the
tyrant. Having filled the office of praetor 299, and at the end of the
year a disturbance breaking out amongst the triumviri, he kept the badges
of his office beyond the legal time; and following Lucius Antonius the
consul, brother of the triumvir, to Perusia 300, though the rest
submitted, yet he himself continued firm to the party, and escaped first
to Praeneste, and then to Naples; whence, having in vain invited the
slaves to liberty, he fled over to Sicily. But resenting (196) his not
being immediately admitted into the presence of Sextus Pompey, and being
also prohibited the use of the fasces, he went over into Achaia to Mark
Antony; with whom, upon a reconciliation soon after brought about amongst
the several contending parties, he returned to Rome; and, at the request
of Augustus, gave up to him his wife Livia Drusilla, although she was then
big with child, and had before borne him a son. He died not long after;
leaving behind him two sons, Tiberius and Drusus Nero.

V. Some have imagined that Tiberius was born at Fundi, but there is only
this trifling foundation for the conjecture, that his mother’s grandmother
was of Fundi, and that the image of Good Fortune was, by a decree of the
senate, erected in a public place in that town. But according to the
greatest number of writers, and those too of the best authority, he was
born at Rome, in the Palatine quarter, upon the sixteenth of the calends
of December [16th Nov.], when Marcus Aemilius Lepidus was second time
consul, with Lucius Munatius Plancus 301, after the battle of
Philippi; for so it is registered in the calendar, and the public acts.
According to some, however, he was born the preceding year, in the
consulship of Hirtius and Pansa; and others say, in the year following,
during the consulship of Servilius Isauricus and Antony.

VI. His infancy and childhood were spent in the midst of danger and
trouble; for he accompanied his parents everywhere in their flight, and
twice at Naples nearly betrayed them by his crying, when they were
privately hastening to a ship, as the enemy rushed into the town; once,
when he was snatched from his nurse’s breast, and again, from his mother’s
bosom, by some of the company, who on the sudden emergency wished to
relieve the women of their burden. Being carried through Sicily and
Achaia, and entrusted for some time to the care of the Lacedaemonians, who
were under the protection of the Claudian family, upon his departure
thence when travelling by night, he ran the hazard of his life, by a fire
which, suddenly bursting out of a wood on all sides, surrounded the whole
party so closely, that part of Livia’s dress and hair was burnt. The
presents which were made him (197) by Pompeia, sister to Sextus Pompey, in
Sicily, namely, a cloak, with a clasp, and bullae of gold, are still in
existence, and shewn at Baiae to this day. After his return to the city,
being adopted by Marcus Gallius, a senator, in his will, he took
possession of the estate; but soon afterwards declined the use of his
name, because Gallius had been of the party opposed to Augustus. When only
nine years of age, he pronounced a funeral oration in praise of his father
upon the rostra; and afterwards, when he had nearly attained the age of
manhood, he attended the chariot of Augustus, in his triumph for the
victory at Actium, riding on the left-hand horse, whilst Marcellus,
Octavia’s son, rode that on the right. He likewise presided at the games
celebrated on account of that victory; and in the Trojan games intermixed
with the Circensian, he commanded a troop of the biggest boys.

VII. After assuming the manly habit, he spent his youth, and the rest of
his life until he succeeded to the government, in the following manner: he
gave the people an entertainment of gladiators, in memory of his father,
and another for his grandfather Drusus, at different times and in
different places: the first in the forum, the second in the amphitheatre;
some gladiators who had been honourably discharged, being induced to
engage again, by a reward of a hundred thousand sesterces. He likewise
exhibited public sports, at which he was not present himself. All these he
performed with great magnificence, at the expense of his mother and
father-in-law. He married Agrippina, the daughter of Marcus Agrippa, and
grand-daughter of Caecilius Atticus, a Roman knight, the same person to
whom Cicero has addressed so many epistles. After having by her his son
Drusus, he was obliged to part with her 302, though she retained
his affection, and was again pregnant, to make way for marrying Augustus’s
daughter Julia. But this he did with extreme reluctance; for, besides
having the warmest attachment to Agrippina, he was disgusted with the
conduct of Julia, who had made indecent advances to him during the
lifetime of her former husband; and that she was a woman of loose
character, was the general opinion. At divorcing Agrippina he felt the
deepest regret; and upon meeting her afterwards, (198) he looked after her
with eyes so passionately expressive of affection, that care was taken she
should never again come in his sight. At first, however, he lived quietly
and happily with Julia; but a rupture soon ensued, which became so
violent, that after the loss of their son, the pledge of their union, who
was born at Aquileia and died in infancy 303, he never would sleep
with her more. He lost his brother Drusus in Germany, and brought his body
to Rome, travelling all the way on foot before it.

VIII. When he first applied himself to civil affairs, he defended the
several causes of king Archelaus, the Trallians, and the Thessalians,
before Augustus, who sat as judge at the trials. He addressed the senate
on behalf of the Laodiceans, the Thyatireans, and Chians, who had suffered
greatly by an earthquake, and implored relief from Rome. He prosecuted
Fannius Caepio, who had been engaged in a conspiracy with Varro Muraena
against Augustus, and procured sentence of condemnation against him.
Amidst all this, he had besides to superintend two departments of the
administration, that of supplying the city with corn, which was then very
scarce, and that of clearing the houses of correction 304
throughout Italy, the masters of which had fallen under the odious
suspicion of seizing and keeping confined, not only travellers, but those
whom the fear of being obliged to serve in the army had driven to seek
refuge in such places.

IX. He made his first campaign, as a military tribune, in the Cantabrian
war 305.
Afterwards he led an army into the East 306, where he restored the
kingdom of Armenia to Tigranes; and seated on a tribunal, put a crown upon
his head. He likewise recovered from the Parthians the standards which
they had taken from Crassus. He next governed, for nearly a year, the
province of Gallia Comata, which was then in great disorder, on account of
the incursions of the barbarians, and the feuds of the chiefs. He
afterwards commanded in the several wars against the Rhaetians,
Vindelicians, Pannonians, and Germans. In the Rhaetian and Vindelician
wars, he subdued the nations in the Alps; and in the Pannonian wars the
Bruci, and (199) the Dalmatians. In the German war, he transplanted into
Gaul forty thousand of the enemy who had submitted, and assigned them
lands near the banks of the Rhine. For these actions, he entered the city
with an ovation, but riding in a chariot, and is said by some to have been
the first that ever was honoured with this distinction. He filled early
the principal offices of state; and passed through the quaestorship 307,
praetorship 308, and consulate 309 almost successively.
After some interval, he was chosen consul a second time, and held the
tribunitian authority during five years.

X. Surrounded by all this prosperity, in the prime of life and in
excellent health, he suddenly formed the resolution of withdrawing to a
greater distance from Rome 310. It is uncertain whether this was the result
of disgust for his wife, whom he neither durst accuse nor divorce, and the
connection with whom became every day more intolerable; or to prevent that
indifference towards him, which his constant residence in the city might
produce; or in the hope of supporting and improving by absence his
authority in the state, if the public should have occasion for his
service. Some are of opinion, that as Augustus’s sons were now grown up to
years of maturity, he voluntarily relinquished the possession he had long
enjoyed of the second place in the government, as Agrippa had done before
him; who, when M. Marcellus was advanced to public offices, retired to
Mitylene, that he might not seem to stand in the way of his promotion, or
in any respect lessen him by his presence. The same reason likewise
Tiberius gave afterwards for his retirement; but his pretext at this time
was, that he was satiated with honours, and desirous of being relieved
from the fatigue of business; requesting therefore that he might have
leave to withdraw. And neither the earnest entreaties of his mother, nor
the complaint of his father-in-law made even in the senate, that he was
deserted by him, could prevail upon him to alter his resolution. Upon
their persisting in the design of detaining him, he refused to take any
sustenance for four days together. At last, having obtained permission,
leaving his wife and son at Rome, he proceeded (200) to Ostia 311,
without exchanging a word with those who attended him, and having embraced
but very few persons at parting.

XI. From Ostia, journeying along the coast of Campania, he halted awhile
on receiving intelligence of Augustus’s being taken ill, but this giving
rise to a rumour that he stayed with a view to something extraordinary, he
sailed with the wind almost full against him, and arrived at Rhodes,
having been struck with the pleasantness and healthiness of the island at
the time of his landing therein his return from Armenia. Here contenting
himself with a small house, and a villa not much larger, near the town, he
led entirely a private life, taking his walks sometimes about the Gymnasia
312,
without any lictor or other attendant, and returning the civilities of the
Greeks with almost as much complaisance as if he had been upon a level
with them. One morning, in settling the course of his daily excursion, he
happened to say, that he should visit all the sick people in the town.
This being not rightly understood by those about him, the sick were
brought into a public portico, and ranged in order, according to their
several distempers. Being extremely embarrassed by this unexpected
occurrence, he was for some time irresolute how he should act; but at last
he determined to go round them all, and make an apology for the mistake
even to the meanest amongst them, and such as were entirely unknown to
him. One instance only is mentioned, in which he appeared to exercise his
tribunitian authority. Being a constant attendant upon the schools and
lecture-rooms of the professors of the liberal arts, on occasion of a
quarrel amongst the wrangling (201) sophists, in which he interposed to
reconcile them, some person took the liberty to abuse him as an intruder,
and partial in the affair. Upon this, withdrawing privately home, he
suddenly returned attended by his officers, and summoning his accuser
before his tribunal, by a public crier, ordered him to be taken to prison.
Afterwards he received tidings that his wife Julia had been condemned for
her lewdness and adultery, and that a bill of divorce had been sent to her
in his name, by the authority of Augustus. Though he secretly rejoiced at
this intelligence, he thought it incumbent upon him, in point of decency,
to interpose in her behalf by frequent letters to Augustus, and to allow
her to retain the presents which he had made her, notwithstanding the
little regard she merited from him. When the period of his tribunitian
authority expired 313, declaring at last that he had no other
object in his retirement than to avoid all suspicion of rivalship with
Caius and Lucius, he petitioned that, since he was now secure in that
respect, as they were come to the age of manhood, and would easily
maintain themselves in possession of the second place in the state, he
might be permitted to visit his friends, whom he was very desirous of
seeing. But his request was denied; and he was advised to lay aside all
concern for his friends, whom he had been so eager to greet.

XII. He therefore continued at Rhodes much against his will, obtaining,
with difficulty, through his mother, the title of Augustus’s lieutenant,
to cover his disgrace. He thenceforth lived, however, not only as a
private person, but as one suspected and under apprehension, retiring into
the interior of the country, and avoiding the visits of those who sailed
that way, which were very frequent; for no one passed to take command of
an army, or the government of a province, without touching at Rhodes. But
there were fresh reasons for increased anxiety. For crossing over to
Samos, on a visit to his step-son Caius, who had been appointed governor
of the East, he found him prepossessed against him, by the insinuations of
Marcus Lollius, his companion and director. He likewise fell under
suspicion of sending by some centurions who had been promoted by himself,
upon their return to the camp after a furlough, mysterious messages to
several persons there, intended, apparently, to (202) tamper with them for
a revolt. This jealousy respecting his designs being intimated to him by
Augustus, he begged repeatedly that some person of any of the three Orders
might be placed as a spy upon him in every thing he either said or did.

XIII. He laid aside likewise his usual exercises of riding and arms; and
quitting the Roman habit, made use of the Pallium and Crepida 314.
In this condition he continued almost two years, becoming daily an object
of increasing contempt and odium; insomuch that the people of Nismes
pulled down all the images and statues of him in their town; and upon
mention being made of him at table one of the company said to Caius, “I
will sail over to Rhodes immediately, if you desire me, and bring you the
head of the exile;” for that was the appellation now given him. Thus
alarmed not only by apprehensions, but real danger, he renewed his
solicitations for leave to return; and, seconded by the most urgent
supplications of his mother, he at last obtained his request; to which an
accident somewhat contributed. Augustus had resolved to determine nothing
in the affair, but with the consent of his eldest son. The latter was at
that time out of humour with Marcus Lollius, and therefore easily disposed
to be favourable to his father-in-law. Caius thus acquiescing, he was
recalled, but upon condition that he should take no concern whatever in
the administration of affairs.

XIV. He returned to Rome after an absence of nearly eight years 315,
with great and confident hopes of his future elevation, which he had
entertained from his youth, in consequence of various prodigies and
predictions. For Livia, when pregnant with him, being anxious to discover,
by different modes of divination, whether her offspring would be a son,
amongst others, took an egg from a hen that was sitting, and kept it warm
with her own hands, and those of her maids, by turns, until a fine
cock-chicken, with a large comb, was hatched. Scribonius, the astrologer,
predicted great things of him when he was a mere child. “He will come in
time,” said the prophet, “to be even a king, but without the usual badge
of royal dignity;” the rule of the Caesars being as yet unknown. When he
was (203) making his first expedition, and leading his army through
Macedonia into Syria, the altars which had been formerly consecrated at
Philippi by the victorious legions, blazed suddenly with spontaneous
fires. Soon after, as he was marching to Illyricum, he stopped to consult
the oracle of Geryon, near Padua; and having drawn a lot by which he was
desired to throw golden tali into the fountain of Aponus 316,
for an answer to his inquiries, he did so, and the highest numbers came
up. And those very tali are still to be seen at the bottom of the
fountain. A few days before his leaving Rhodes, an eagle, a bird never
before seen in that island, perched on the top of his house. And the day
before he received intelligence of the permission granted him to return,
as he was changing his dress, his tunic appeared to be all on fire. He
then likewise had a remarkable proof of the skill of Thrasyllus, the
astrologer, whom, for his proficiency in philosophical researches, he had
taken into his family. For, upon sight of the ship which brought the
intelligence, he said, good news was coming whereas every thing going
wrong before, and quite contrary to his predictions, Tiberius had intended
that very moment, when they were walking together, to throw him into the
sea, as an impostor, and one to whom he had too hastily entrusted his
secrets.

XV. Upon his return to Rome, having introduced his son Drusus into the
forum, he immediately removed from Pompey’s house, in the Carinae, to the
gardens of Mecaenas, on the Esquiline 317, and resigned himself
entirely to his ease, performing only the common offices of civility in
private life, without any preferment in the government. But Caius and
Lucius being both carried off in the space of three years, he was adopted
by Augustus, along with their brother Agrippa; being obliged in the first
place to adopt Germanicus, his brother’s son. After his adoption, he never
more acted as master of a (204) family, nor exercised, in the smallest
degree, the rights which he had lost by it. For he neither disposed of
anything in the way of gift, nor manumitted a slave; nor so much as
received any estate left him by will, nor any legacy, without reckoning it
as a part of his peculium or property held under his father. From that day
forward, nothing was omitted that might contribute to the advancement of
his grandeur, and much more, when, upon Agrippa being discarded and
banished, it was evident that the hope of succession rested upon him
alone.

XVI. The tribunitian authority was again conferred upon him for five years
318,
and a commission given him to settle the affairs of Germany. The
ambassadors of the Parthians, after having had an audience of Augustus,
were ordered to apply to him likewise in his province. But on receiving
intelligence of an insurrection in Illyricum 319, he went over to
superintend the management of that new war, which proved the most serious
of all the foreign wars since the Carthaginian. This he conducted during
three years, with fifteen legions and an equal number of auxiliary forces,
under great difficulties, and an extreme scarcity of corn. And though he
was several times recalled, he nevertheless persisted; fearing lest an
enemy so powerful, and so near, should fall upon the army in their
retreat. This resolution was attended with good success; for he at last
reduced to complete subjection all Illyricum, lying between Italy and the
kingdom of Noricum, Thrace, Macedonia, the river Danube, and the Adriatic
gulf.

XVII. The glory he acquired by these successes received an increase from
the conjuncture in which they happened. For almost about that very time 320
Quintilius Varus was cut off with three legions in Germany; and it was
generally believed that the victorious Germans would have joined the
Pannonians, had not the war of Illyricum been previously concluded. A
triumph, therefore, besides many other great honours, was decreed him.
Some proposed that the surname of “Pannonicus,” others that of
“Invincible,” and others, of “O Pius,” should be conferred on him; but
Augustus interposed, engaging for him that he would be satisfied with that
to which he would succeed at his death. He postponed his triumph, because
(205) the state was at that time under great affliction for the disaster
of Varus and his army. Nevertheless, he entered the city in a triumphal
robe, crowned with laurel, and mounting a tribunal in the Septa, sat with
Augustus between the two consuls, whilst the senate gave their attendance
standing; whence, after he had saluted the people, he was attended by them
in procession to the several temples.

XVIII. Next year he went again to Germany, where finding that the defeat
of Varus was occasioned by the rashness and negligence of the commander,
he thought proper to be guided in everything by the advice of a council of
war; whereas, at other times, he used to follow the dictates of his own
judgment, and considered himself alone as sufficiently qualified for the
direction of affairs. He likewise used more cautions than usual. Having to
pass the Rhine, he restricted the whole convoy within certain limits, and
stationing himself on the bank of the river, would not suffer the waggons
to cross the river, until he had searched them at the water-side, to see
that they carried nothing but what was allowed or necessary. Beyond the
Rhine, such was his way of living, that he took his meals sitting on the
bare ground 321, and often passed the night without a tent;
and his regular orders for the day, as well as those upon sudden
emergencies, he gave in writing, with this injunction, that in case of any
doubt as to the meaning of them, they should apply to him for
satisfaction, even at any hour of the night.

XIX. He maintained the strictest discipline amongst the troops; reviving
many old customs relative to punishing and degrading offenders; setting a
mark of disgrace even upon the commander of a legion, for sending a few
soldiers with one of his freedmen across the river for the purpose of
hunting. Though it was his desire to leave as little as possible in the
power of fortune or accident, yet he always engaged the enemy with more
confidence when, in his night-watches, the lamp failed and went out of
itself; trusting, as he said, in an omen which had never failed him and
his ancestors (206) in all their commands. But, in the midst of victory,
he was very near being assassinated by some Bructerian, who mixing with
those about him, and being discovered by his trepidation, was put to the
torture, and confessed his intended crime.

XX. After two years, he returned from Germany to the city, and celebrated
the triumph which he had deferred, attended by his lieutenants, for whom
he had procured the honour of triumphal ornaments 322. Before he turned to
ascend the Capitol, he alighted from his chariot, and knelt before his
father, who sat by, to superintend the solemnity. Bato, the Pannonian
chief, he sent to Ravenna, loaded with rich presents, in gratitude for his
having suffered him and his army to retire from a position in which he had
so enclosed them, that they were entirely at his mercy. He afterwards gave
the people a dinner at a thousand tables, besides thirty sesterces to each
man. He likewise dedicated the temple of Concord 323, and that of Castor
and Pollux, which had been erected out of the spoils of the war, in his
own and his brother’s name.

XXI. A law having been not long after carried by the consuls 324
for his being appointed a colleague with Augustus in the administration of
the provinces, and in taking the census, when that was finished he went
into Illyricum 325. But being hastily recalled during his
journey, he found Augustus alive indeed, but past all hopes of recovery,
and was with him in private a whole day. I know, it is generally believed,
that upon Tiberius’s quitting the room, after their private conference,
those who were in waiting overheard Augustus say, “Ah! unhappy Roman
people, to be ground by the jaws of such a slow devourer!” Nor am I
ignorant of its being reported by some, that Augustus so openly and
undisguisedly condemned the sourness of his temper, that sometimes, upon
his coming in, he would break off any jocular conversation in which he was
engaged; and that he was only prevailed upon by the (207) importunity of
his wife to adopt him; or actuated by the ambitious view of recommending
his own memory from a comparison with such a successor. Yet I must hold to
this opinion, that a prince so extremely circumspect and prudent as he
was, did nothing rashly, especially in an affair of so great importance;
but that, upon weighing the vices and virtues of Tiberius with each other,
he judged the latter to preponderate; and this the rather since he swore
publicly, in an assembly of the people, that “he adopted him for the
public good.” Besides, in several of his letters, he extols him as a
consummate general, and the only security of the Roman people. Of such
declarations I subjoin the following instances: “Farewell, my dear
Tiberius, and may success attend you, whilst you are warring for me and
the Muses 326. Farewell, my most dear, and (as I hope to
prosper) most gallant man, and accomplished general.” Again. “The
disposition of your summer quarters? In truth, my dear Tiberius, I do not
think, that amidst so many difficulties, and with an army so little
disposed for action, any one could have behaved more prudently than you
have done. All those likewise who were with you, acknowledge that this
verse is applicable to you:”

Unus homo nobis vigilando restituit rem. 327One man by vigilance restored the state.

“Whenever,” he says, “anything happens that requires more than ordinary
consideration, or I am out of humour upon any occasion, I still, by
Hercules! long for my dear Tiberius; and those lines of Homer frequently
occur to my thoughts:”

Toutou d’ espomenoio kai ek pyros aithomenoio

Ampho nostaesuimen, epei peri oide noaesai. 328

Bold from his prudence, I could ev’n aspire

To dare with him the burning rage of fire.

“When I hear and read that you are much impaired by the (208) continued
fatigues you undergo, may the gods confound me if my whole frame does not
tremble! So I beg you to spare yourself, lest, if we should hear of your
being ill, the news prove fatal both to me and your mother, and the Roman
people should be in peril for the safety of the empire. It matters nothing
whether I be well or no, if you be not well. I pray heaven preserve you
for us, and bless you with health both now and ever, if the gods have any
regard for the Roman people.”

XXII. He did not make the death of Augustus public, until he had taken off
young Agrippa. He was slain by a tribune who commanded his guard, upon
reading a written order for that purpose: respecting which order, it was
then a doubt, whether Augustus left it in his last moments, to prevent any
occasion of public disturbance after his decease, or Livia issued it, in
the name of Augustus; and whether with the knowledge of Tiberius or not.
When the tribune came to inform him that he had executed his command, he
replied, “I commanded you no such thing, and you must answer for it to the
senate;” avoiding, as it seems, the odium of the act for that time. And
the affair was soon buried in silence.

XXIII. Having summoned the senate to meet by virtue of his tribunitian
authority, and begun a mournful speech, he drew a deep sigh, as if unable
to support himself under his affliction; and wishing that not his voice
only, but his very breath of life, might fail him, gave his speech to his
son Drusus to read. Augustus’s will was then brought in, and read by a
freedman; none of the witnesses to it being admitted, but such as were of
the senatorian order, the rest owning their hand-writing without doors.
The will began thus: “Since my ill-fortune has deprived me of my two sons,
Caius and Lucius, let Tiberius Caesar be heir to two-thirds of my estate.”
These words countenanced the suspicion of those who were of opinion, that
Tiberius was appointed successor more out of necessity than choice, since
Augustus could not refrain from prefacing his will in that manner.

XXIV. Though he made no scruple to assume and exercise immediately the
imperial authority, by giving orders that he (209) should be attended by
the guards, who were the security and badge of the supreme power; yet he
affected, by a most impudent piece of acting, to refuse it for a long
time; one while sharply reprehending his friends who entreated him to
accept it, as little knowing what a monster the government was; another
while keeping in suspense the senate, when they implored him and threw
themselves at his feet, by ambiguous answers, and a crafty kind of
dissimulation; insomuch that some were out of patience, and one cried out,
during the confusion, “Either let him accept it, or decline it at once;”
and a second told him to his face, “Others are slow to perform what they
promise, but you are slow to promise what you actually perform.” At last,
as if forced to it, and complaining of the miserable and burdensome
service imposed upon him, he accepted the government; not, however,
without giving hopes of his resigning it some time or other. The exact
words he used were these: “Until the time shall come, when ye may think it
reasonable to give some rest to my old age.”

XXV. The cause of his long demur was fear of the dangers which threatened
him on all hands; insomuch that he said, “I have got a wolf by the ears.”
For a slave of Agrippa’s, Clemens by name, had drawn together a
considerable force to revenge his master’s death; Lucius Scribonius Libo,
a senator of the first distinction, was secretly fomenting a rebellion;
and the troops both in Illyricum and Germany were mutinous. Both armies
insisted upon high demands, particularly that their pay should be made
equal to that of the pretorian guards. The army in Germany absolutely
refused to acknowledge a prince who was not their own choice; and urged,
with all possible importunity, Germanicus 329, who commanded them,
to take the government on himself, though he obstinately refused it. It
was Tiberius’s apprehension from this quarter, which made him request the
senate to assign him some part only in the administration, such as they
should judge proper, since no man could be sufficient for the whole,
without one or more to assist him. He pretended likewise to be in a bad
state of health, that Germanicus might the more patiently wait in hopes of
speedily succeeding him, or at least of being (210) admitted to be a
colleague in the government. When the mutinies in the armies were
suppressed, he got Clemens into his hands by stratagem. That he might not
begin his reign by an act of severity, he did not call Libo to an account
before the senate until his second year, being content, in the mean time,
with taking proper precautions for his own security. For upon Libo’s
attending a sacrifice amongst the high-priests, instead of the usual
knife, he ordered one of lead to be given him; and when he desired a
private conference with him, he would not grant his request, but on
condition that his son Drusus should be present; and as they walked
together, he held him fast by the right hand, under the pretence of
leaning upon him, until the conversation was over.

XXVI. When he was delivered from his apprehensions, his behaviour at first
was unassuming, and he did not carry himself much above the level of a
private person; and of the many and great honours offered him, he accepted
but few, and such as were very moderate. His birth-day, which happened to
fall at the time of the Plebeian Circensian games, he with difficulty
suffered to be honoured with the addition of only a single chariot, drawn
by two horses. He forbad temples, flamens, or priests to be appointed for
him, as likewise the erection of any statues or effigies for him, without
his permission; and this he granted only on condition that they should not
be placed amongst the images of the gods, but only amongst the ornaments
of houses. He also interposed to prevent the senate from swearing to
maintain his acts; and the month of September from being called Tiberius,
and October being named after Livia. The praenomen likewise of EMPEROR,
with the cognomen of FATHER OF HIS COUNTRY, and a civic crown in the
vestibule of his house, he would not accept. He never used the name of
AUGUSTUS, although he inherited it, in any of his letters, excepting those
addressed to kings and princes. Nor had he more than three consulships;
one for a few days, another for three months, and a third, during his
absence from the city, until the ides [fifteenth] of May.

XXVII. He had such an aversion to flattery, that he would never suffer any
senator to approach his litter, as he passed the streets in it, either to
pay him a civility, or upon business. (211) And when a man of consular
rank, in begging his pardon for some offence he had given him, attempted
to fall at his feet, he started from him in such haste, that he stumbled
and fell. If any compliment was paid him, either in conversation or a set
speech, he would not scruple to interrupt and reprimand the party, and
alter what he had said. Being once called “lord,” 330 by some person, he
desired that he might no more be affronted in that manner. When another,
to excite veneration, called his occupations “sacred,” and a third had
expressed himself thus: “By your authority I have waited upon the senate,”
he obliged them to change their phrases; in one of them adopting
persuasion, instead of “authority,” and in the other, laborious, instead
of “sacred.”

XXVIII. He remained unmoved at all the aspersions, scandalous reports, and
lampoons, which were spread against him or his relations; declaring, “In a
free state, both the tongue and the mind ought to be free.” Upon the
senate’s desiring that some notice might be taken of those offences, and
the persons charged with them, he replied, “We have not so much time upon
our hands, that we ought to involve ourselves in more business. If you
once make an opening 331 for such proceedings, you will soon have
nothing else to do. All private quarrels will be brought before you under
that pretence.” There is also on record another sentence used by him in
the senate, which is far from assuming: “If he speaks otherwise of me, I
shall take care to behave in such a manner, as to be able to give a good
account both of my words and actions; and if he persists, I shall hate him
in my turn.”

XXIX. These things were so much the more remarkable in him, because, in
the respect he paid to individuals, or the whole body of the senate, he
went beyond all bounds. Upon his differing with Quintus Haterius in the
senate-house, “Pardon me, sir,” he said, “I beseech you, if I shall, as a
senator, speak my mind very freely in opposition to you.” Afterwards,
addressing the senate in general, he said: “Conscript Fathers, I have
often said it both now and at other times, that a good (212) and useful
prince, whom you have invested with so great and absolute power, ought to
be a slave to the senate, to the whole body of the people, and often to
individuals likewise: nor am I sorry that I have said it. I have always
found you good, kind, and indulgent masters, and still find you so.”

XXX. He likewise introduced a certain show of liberty, by preserving to
the senate and magistrates their former majesty and power. All affairs,
whether of great or small importance, public or private, were laid before
the senate. Taxes and monopolies, the erecting or repairing edifices,
levying and disbanding soldiers, the disposal of the legions and auxiliary
forces in the provinces, the appointment of generals for the management of
extraordinary wars, and the answers to letters from foreign princes, were
all submitted to the senate. He compelled the commander of a troop of
horse, who was accused of robbery attended with violence, to plead his
cause before the senate. He never entered the senate-house but unattended;
and being once brought thither in a litter, because he was indisposed, he
dismissed his attendants at the door.

XXXI. When some decrees were made contrary to his opinion, he did not even
make any complaint. And though he thought that no magistrates after their
nomination should be allowed to absent themselves from the city, but
reside in it constantly, to receive their honours in person, a
praetor-elect obtained liberty to depart under the honorary title of a
legate at large. Again, when he proposed to the senate, that the Trebians
might have leave granted them to divert some money which had been left
them by will for the purpose of building a new theatre, to that of making
a road, he could not prevail to have the will of the testator set aside.
And when, upon a division of the house, he went over to the minority,
nobody followed him. All other things of a public nature were likewise
transacted by the magistrates, and in the usual forms; the authority of
the consuls remaining so great, that some ambassadors from Africa applied
to them, and complained, that they could not have their business
dispatched by Caesar, to whom they had been sent. And no wonder; since it
was observed that he used to rise up as the consuls approached, and give
them the way.

(213) XXXII. He reprimanded some persons of consular rank in command of
armies, for not writing to the senate an account of their proceedings, and
for consulting him about the distribution of military rewards; as if they
themselves had not a right to bestow them as they judged proper. He
commended a praetor, who, on entering office, revived an old custom of
celebrating the memory of his ancestors, in a speech to the people. He
attended the corpses of some persons of distinction to the funeral pile.
He displayed the same moderation with regard to persons and things of
inferior consideration. The magistrates of Rhodes, having dispatched to
him a letter on public business, which was not subscribed, he sent for
them, and without giving them so much as one harsh word, desired them to
subscribe it, and so dismissed them. Diogenes, the grammarian, who used to
hold public disquisitions, at Rhodes every sabbath-day, once refused him
admittance upon his coming to hear him out of course, and sent him a
message by a servant, postponing his admission until the next seventh day.
Diogenes afterwards coming to Rome, and waiting at his door to be allowed
to pay his respects to him, he sent him word to come again at the end of
seven years. To some governors, who advised him to load the provinces with
taxes, he answered, “It is the part of a good shepherd to shear, not flay,
his sheep.”

XXXIII. He assumed the sovereignty 332 by slow degrees, and
exercised it for a long time with great variety of conduct, though
generally with a due regard to the public good. At first he only
interposed to prevent ill management. Accordingly, he rescinded some
decrees of the senate; and when the magistrates sat for the administration
of justice, he frequently offered his service as assessor, either taking
his place promiscuously amongst them, or seating himself in a corner of
the tribunal. If a rumour prevailed, that any person under prosecution was
likely to be acquitted by his interest, he would suddenly make his
appearance, and from the floor of the court, (214) or the praetor’s bench,
remind the judges of the laws, and of their oaths, and the nature of the
charge brought before them, he likewise took upon himself the correction
of public morals, where they tended to decay, either through neglect, or
evil custom.

XXXIV. He reduced the expense of the plays and public spectacles, by
diminishing the allowances to actors, and curtailing the number of
gladiators. He made grievous complaints to the senate, that the price of
Corinthian vessels was become enormous, and that three mullets had been
sold for thirty thousand sesterces: upon which he proposed that a new
sumptuary law should be enacted; that the butchers and other dealers in
viands should be subject to an assize, fixed by the senate yearly; and the
aediles commissioned to restrain eating-houses and taverns, so far as not
even to permit the sale of any kind of pastry. And to encourage frugality
in the public by his own example, he would often, at his solemn feasts,
have at his tables victuals which had been served up the day before, and
were partly eaten, and half a boar, affirming, “It has all the same good
bits that the whole had.” He published an edict against the practice of
people’s kissing each other when they met; and would not allow new-year’s
gifts 333
to be presented after the calends [the first] of January was passed. He
had been in the habit of returning these offerings four-fold, and making
them with his own hand; but being annoyed by the continual interruption to
which he was exposed during the whole month, by those who had not the
opportunity of attending him on the festival, he returned none after that
day.

XXXV. Married women guilty of adultery, though not prosecuted publicly, he
authorised the nearest relations to punish by agreement among themselves,
according to ancient custom. He discharged a Roman knight from the
obligation of an oath he had taken, never to turn away his wife; and
allowed him to divorce her, upon her being caught in criminal intercourse
with her son-in-law. Women of ill-fame, divesting themselves of the rights
and dignity of matrons, had now begun a practice of professing themselves
prostitutes, to avoid (215) the punishment of the laws; and the most
profligate young men of the senatorian and equestrian orders, to secure
themselves against a decree of the senate, which prohibited their
performing on the stage, or in the amphitheatre, voluntarily subjected
themselves to an infamous sentence, by which they were degraded. All those
he banished, that none for the future might evade by such artifices the
intention and efficacy of the law. He stripped a senator of the broad
stripes on his robe, upon information of his having removed to his gardens
before the calends [the first] of July, in order that he might afterwards
hire a house cheaper in the city. He likewise dismissed another from the
office of quaestor, for repudiating, the day after he had been lucky in
drawing his lot, a wife whom he had married only the day before.

XXXVI. He suppressed all foreign religions, and the Egyptian 334
and Jewish rites, obliging those who practised that kind of superstition,
to burn their vestments, and all their sacred utensils. He distributed the
Jewish youths, under the pretence of military service, among the provinces
noted for an unhealthy climate; and dismissed from the city all the rest
of that nation as well as those who were proselytes to that religion 335,
under pain of slavery for life, unless they complied. He also expelled the
astrologers; but upon their suing for pardon, and promising to renounce
their profession, he revoked his decree.

XXXVII. But, above all things, he was careful to keep the (216) public
peace against robbers, burglars, and those who were disaffected to the
government. He therefore increased the number of military stations
throughout Italy; and formed a camp at Rome for the pretorian cohorts,
which, till then, had been quartered in the city. He suppressed with great
severity all tumults of the people on their first breaking out; and took
every precaution to prevent them. Some persons having been killed in a
quarrel which happened in the theatre, he banished the leaders of the
parties, and the players about whom the disturbance had arisen; nor could
all the entreaties of the people afterwards prevail upon him to recall
them 336.
The people of Pollentia having refused to permit the removal of the corpse
of a centurion of the first rank from the forum, until they had extorted
from his heirs a sum of money for a public exhibition of gladiators, he
detached a cohort from the city, and another from the kingdom of Cottius
337;
who concealing the cause of their march, entered the town by different
gates, with their arms suddenly displayed, and trumpets sounding; and
having seized the greatest part of the people, and the magistrates, they
were imprisoned for life. He abolished every where the privileges of all
places of refuge. The Cyzicenians having committed an outrage upon some
Romans, he deprived them of the liberty they had obtained for their good
services in the Mithridatic war. Disturbances from foreign enemies he
quelled by his lieutenants, without ever going against them in person; nor
would he even employ his lieutenants, but with much reluctance, and when
it was absolutely necessary. Princes who were ill-affected towards him, he
kept in subjection, more by menaces and remonstrances, than by force of
arms. Some whom he induced to come to him by fair words and promises, he
never would permit to return home; as Maraboduus the German, Thrascypolis
the (217) Thracian, and Archelaus the Cappadocian, whose kingdom he even
reduced into the form of a province.

XXXVIII. He never set foot outside the gates of Rome, for two years
together, from the time he assumed the supreme power; and after that
period, went no farther from the city than to some of the neighbouring
towns; his farthest excursion being to Antium 338, and that but very
seldom, and for a few days; though he often gave out that he would visit
the provinces and armies, and made preparations for it almost every year,
by taking up carriages, and ordering provisions for his retinue in the
municipia and colonies. At last he suffered vows to be put up for his good
journey and safe return, insomuch that he was called jocosely by the name
of Callipides, who is famous in a Greek proverb, for being in a great
hurry to go forward, but without ever advancing a cubit.

XXXIX. But after the loss of his two sons, of whom Germanicus died in
Syria, and Drusus at Rome, he withdrew into Campania 339;
at which time opinion and conversation were almost general, that he never
would return, and would die soon. And both nearly turned out to be true.
For indeed he never more came to Rome; and a few days after leaving it,
when he was at a villa of his called the Cave, near Terracina 340,
during supper a great many huge stones fell from above, which killed
several of the guests and attendants; but he almost hopelessly escaped.

XL. After he had gone round Campania, and dedicated the capitol at Capua,
and a temple to Augustus at Nola 341, which he made the
pretext of his journey, he retired to Capri; being (218) greatly delighted
with the island, because it was accessible only by a narrow beach, being
on all sides surrounded with rugged cliffs, of a stupendous height, and by
a deep sea. But immediately, the people of Rome being extremely clamorous
for his return, on account of a disaster at Fidenae 342, where upwards of
twenty thousand persons had been killed by the fall of the amphitheatre,
during a public spectacle of gladiators, he crossed over again to the
continent, and gave all people free access to him; so much the more,
because, at his departure from the city, he had caused it to be proclaimed
that no one should address him, and had declined admitting any persons to
his presence, on the journey.

XLI. Returning to the island, he so far abandoned all care of the
government, that he never filled up the decuriae of the knights, never
changed any military tribunes or prefects, or governors of provinces, and
kept Spain and Syria for several years without any consular lieutenants.
He likewise suffered Armenia to be seized by the Parthians, Moesia by the
Dacians and Sarmatians, and Gaul to be ravaged by the Germans; to the
great disgrace, and no less danger, of the empire.

XLII. But having now the advantage of privacy, and being remote from the
observation of the people of Rome, he abandoned himself to all the vicious
propensities which he had long but imperfectly concealed, and of which I
shall here give a particular account from the beginning. While a young
soldier in the camp, he was so remarkable for his excessive inclination to
wine, that, for Tiberius, they called him Biberius; for Claudius, Caldius;
and for Nero, Mero. And after he succeeded to the empire, and was invested
with the office of reforming the morality of the people, he spent a whole
night and two days together in feasting and drinking with Pomponius
Flaccus and Lucius Piso; to one of whom he immediately gave the province
of Syria, and to the other the prefecture of the city; declaring them, in
his letters-patent, to be “very pleasant companions, and friends fit for
all occasions.” He made an appointment to sup with Sestius Gallus, a lewd
and prodigal old fellow, who had been disgraced by Augustus, and
reprimanded by himself but a few days before in the senate-house; upon
condition that he should not recede in the least from his usual method of
entertainment, and that they should be attended at table by naked girls.
He preferred a very obscure candidate for the quaestorship, before the
most noble competitors, only for taking off, in pledging him at table, an
amphora of wine at a draught 343. He presented Asellius Sabinus with two
hundred thousand sesterces, for writing a dialogue, in the way of dispute,
betwixt the truffle and the fig-pecker, the oyster and the thrush. He
likewise instituted a new office to administer to his voluptuousness, to
which he appointed Titus Caesonius Priscus, a Roman knight.

XLIII. In his retreat at Capri 344, he also contrived an
apartment containing couches, and adapted to the secret practice of
abominable lewdness, where he entertained companies of girls and
catamites, and assembled from all quarters inventors of unnatural
copulations, whom he called Spintriae, who defiled one another in his
presence, to inflame by the exhibition the languid appetite. He had
several chambers set round with pictures and statues in the most
lascivious attitudes, and furnished with the books of Elephantis, that
none might want a pattern for the execution of any lewd project that was
prescribed him. He likewise contrived recesses in woods and groves for the
gratification of lust, where young persons of both sexes prostituted
themselves in caves and hollow rocks, in the disguise of little Pans and
Nymphs 345.
So that he was publicly and commonly called, by an abuse of the name of
the island, Caprineus. 346

XLIV. But he was still more infamous, if possible, for an (220)
abomination not fit to be mentioned or heard, much less credited. 347
—————————When a
picture, painted by Parrhasius, in which the artist had represented
Atalanta in the act of submitting to Meleager’s lust in a most unnatural
way, was bequeathed to him, with this proviso, that if the subject was
offensive to him, he might receive in lieu of it a million of sesterces,
he not only chose the picture, but hung it up in his bed-chamber. It is
also reported that, during a sacrifice, he was so captivated with the form
of a youth who held a censer, that, before the religious rites were well
over, he took him aside and abused him; as also a brother of his who had
been playing the flute; and soon afterwards broke the legs of both of
them, for upbraiding one another with their shame.

XLV. How much he was guilty of a most foul intercourse with women even of
the first quality 348, appeared very plainly by the death of one
Mallonia, who, being brought to his bed, but resolutely refusing to comply
with his lust, he gave her up to the common informers. Even when she was
upon her trial, he frequently called out to her, and asked her, “Do you
repent?” until she, quitting the court, went home, and stabbed herself;
openly upbraiding the vile old lecher for his gross obscenity 349.
Hence there was an allusion to him in a farce, which was acted at the next
public sports, and was received with great applause, and became a common
topic of ridicule 350: that the old goat————

XLVI. He was so niggardly and covetous, that he never allowed to his
attendants, in his travels and expeditions, any salary, but their diet
only. Once, indeed, he treated them liberally, at the instigation of his
step-father, when, dividing them into three classes, according to their
rank, he gave the (221) first six, the second four, and the third two,
hundred thousand sesterces, which last class he called not friends, but
Greeks.

XLVII. During the whole time of his government, he never erected any noble
edifice; for the only things he did undertake, namely, building the temple
of Augustus, and restoring Pompey’s Theatre, he left at last, after many
years, unfinished. Nor did he ever entertain the people with public
spectacles; and he was seldom present at those which were given by others,
lest any thing of that kind should be requested of him; especially after
he was obliged to give freedom to the comedian Actius. Having relieved the
poverty of a few senators, to avoid further demands, he declared that he
should for the future assist none, but those who gave the senate full
satisfaction as to the cause of their necessity. Upon this, most of the
needy senators, from modesty and shame, declined troubling him. Amongst
these was Hortalus, grandson to the celebrated orator Quintus Hortensius,
who [marrying], by the persuasion of Augustus, had brought up four
children upon a very small estate.

XLVIII. He displayed only two instances of public munificence. One was an
offer to lend gratis, for three years, a hundred millions of sesterces to
those who wanted to borrow; and the other, when, some large houses being
burnt down upon Mount Caelius, he indemnified the owners. To the former of
these he was compelled by the clamours of the people, in a great scarcity
of money, when he had ratified a decree of the senate obliging all
money-lenders to advance two-thirds of their capital on land, and the
debtors to pay off at once the same proportion of their debts, and it was
found insufficient to remedy the grievance. The other he did to alleviate
in some degree the pressure of the times. But his benefaction to the
sufferers by fire, he estimated at so high a rate, that he ordered the
Caelian Hill to be called, in future, the Augustan. To the soldiery, after
doubling the legacy left them by Augustus, he never gave any thing, except
a thousand denarii a man to the pretorian guards, for not joining the
party of Sejanus; and some presents to the legions in Syria, because they
alone had not paid reverence to the effigies of Sejanus among their
standards. He seldom gave discharges to the veteran soldiers, calculating
(222) on their deaths from advanced age, and on what would be saved by
thus getting rid of them, in the way of rewards or pensions. Nor did he
ever relieve the provinces by any act of generosity, excepting Asia, where
some cities had been destroyed by an earthquake.

XLIX. In the course of a very short time, he turned his mind to sheer
robbery. It is certain that Cneius Lentulus, the augur, a man of vast
estate, was so terrified and worried by his threats and importunities,
that he was obliged to make him his heir; and that Lepida, a lady of a
very noble family, was condemned by him, in order to gratify Quirinus, a
man of consular rank, extremely rich, and childless, who had divorced her
twenty years before, and now charged her with an old design to poison him.
Several persons, likewise, of the first distinction in Gaul, Spain, Syria,
and Greece, had their estates confiscated upon such despicably trifling
and shameless pretences, that against some of them no other charge was
preferred, than that they held large sums of ready money as part of their
property. Old immunities, the rights of mining, and of levying tolls, were
taken from several cities and private persons. And Vonones, king of the
Parthians, who had been driven out of his dominions by his own subjects,
and fled to Antioch with a vast treasure, claiming the protection of the
Roman people, his allies, was treacherously robbed of all his money, and
afterwards murdered.

L. He first manifested hatred towards his own relations in the case of his
brother Drusus, betraying him by the production of a letter to himself, in
which Drusus proposed that Augustus should be forced to restore the public
liberty. In course of time, he shewed the same disposition with regard to
the rest of his family. So far was he from performing any office of
kindness or humanity to his wife, when she was banished, and, by her
father’s order, confined to one town, that he forbad her to stir out of
the house, or converse with any men. He even wronged her of the dowry
given her by her father, and of her yearly allowance, by a quibble of law,
because Augustus had made no provision for them on her behalf in his will.
Being harassed by his mother, Livia, who claimed an equal share in the
government with him, he frequently avoided (223) seeing her, and all long
and private conferences with her, lest it should be thought that he was
governed by her counsels, which, notwithstanding, he sometimes sought, and
was in the habit of adopting. He was much offended at the senate, when
they proposed to add to his other titles that of the Son of Livia, as well
as Augustus. He, therefore, would not suffer her to be called “the Mother
of her Country,” nor to receive any extraordinary public distinction. Nay,
he frequently admonished her “not to meddle with weighty affairs, and such
as did not suit her sex;” especially when he found her present at a fire
which broke out near the Temple of Vesta 351, and encouraging the
people and soldiers to use their utmost exertions, as she had been used to
do in the time of her husband.

LI. He afterwards proceeded to an open rupture with her, and, as is said,
upon this occasion. She having frequently urged him to place among the
judges a person who had been made free of the city, he refused her
request, unless she would allow it to be inscribed on the roll, “That the
appointment had been extorted from him by his mother.” Enraged at this,
Livia brought forth from her chapel some letters from Augustus to her,
complaining of the sourness and insolence of Tiberius’s temper, and these
she read. So much was he offended at these letters having been kept so
long, and now produced with so much bitterness against him, that some
considered this incident as one of the causes of his going into seclusion,
if not the principal reason for his so doing. In the (224) whole years she
lived during his retirement, he saw her but once, and that for a few hours
only. When she fell sick shortly afterwards, he was quite unconcerned
about visiting her in her illness; and when she died, after promising to
attend her funeral, he deferred his coming for several days, so that the
corpse was in a state of decay and putrefaction before the interment; and
he then forbad divine honours being paid to her, pretending that he acted
according to her own directions. He likewise annulled her will, and in a
short time ruined all her friends and acquaintance; not even sparing those
to whom, on her death-bed, she had recommended the care of her funeral,
but condemning one of them, a man of equestrian rank, to the treadmill. 352

LII. He entertained no paternal affection either for his own son Drusus,
or his adopted son Germanicus. Offended at the vices of the former, who
was of a loose disposition and led a dissolute life, he was not much
affected at his death; but, almost immediately after the funeral, resumed
his attention to business, and prevented the courts from being longer
closed. The ambassadors from the people of Ilium coming rather late to
offer their condolence, he said to them by way of banter, as if the affair
had already faded from his memory, “And I heartily condole with you on the
loss of your renowned countryman, Hector.” He so much affected to
depreciate Germanicus, that he spoke of his achievements as utterly
insignificant, and railed at his most glorious victories as ruinous to the
state; complaining of him also to the senate for going to Alexandria
without his knowledge, upon occasion of a great and sudden famine at Rome.
It was believed that he took care to have him dispatched by Cneius Piso,
his lieutenant in Syria. This person was afterwards tried for the murder,
and would, as was supposed, have produced his orders, had they not been
contained in a private and confidential dispatch. The following words
therefore were posted up in many places, and frequently shouted in the
night: “Give us back our Germanicus.” This suspicion was afterwards
confirmed by the barbarous treatment of his wife and children.

(225) LIII. His daughter-in-law Agrippina, after the death of her husband,
complaining upon some occasion with more than ordinary freedom, he took
her by the hand, and addressed her in a Greek verse to this effect: “My
dear child, do you think yourself injured, because you are not empress?”
Nor did he ever vouchsafe to speak to her again. Upon her refusing once at
supper to taste some fruit which he presented to her, he declined inviting
her to his table, pretending that she in effect charged him with a design
to poison her; whereas the whole was a contrivance of his own. He was to
offer the fruit, and she to be privately cautioned against eating what
would infallibly cause her death. At last, having her accused of intending
to flee for refuge to the statue of Augustus, or to the army, he banished
her to the island of Pandataria 353. Upon her reviling him
for it, he caused a centurion to beat out one of her eyes; and when she
resolved to starve herself to death, he ordered her mouth to be forced
open, and meat to be crammed down her throat. But she persisting in her
resolution, and dying soon afterwards, he persecuted her memory with the
basest aspersions, and persuaded the senate to put her birth-day amongst
the number of unlucky days in the calendar. He likewise took credit for
not having caused her to be strangled and her body cast upon the Gemonian
Steps, and suffered a decree of the senate to pass, thanking him for his
clemency, and an offering of gold to be made to Jupiter Capitolinus on the
occasion.

LIV. He had by Germanicus three grandsons, Nero, Drusus, and Caius; and by
his son Drusus one, named Tiberius. Of these, after the loss of his sons,
he commended Nero and Drusus, the two eldest sons of Germanicus, to the
senate; and at their being solemnly introduced into the forum, distributed
money among the people. But when he found that on entering upon the new
year they were included in the public vows for his own welfare, he told
the senate, “that such honours ought not to be conferred but upon those
who had been proved, and were of more advanced years.” By thus betraying
his private feelings towards them, he exposed them to all sorts of
accusations; and after practising many artifices to provoke (226) them to
rail at and abuse him, that he might be furnished with a pretence to
destroy them, he charged them with it in a letter to the senate; at the
same time accusing them, in the bitterest terms, of the most scandalous
vices. Upon their being declared enemies by the senate, he starved them to
death; Nero in the island of Ponza, and Drusus in the vaults of the
Palatium. It is thought by some, that Nero was driven to a voluntary death
by the executioner’s shewing him some halters and hooks, as if he had been
sent to him by order of the senate. Drusus, it is said, was so rabid with
hunger, that he attempted to eat the chaff with which his mattress was
stuffed. The relics of both were so scattered, that it was with difficulty
they were collected.

LV. Besides his old friends and intimate acquaintance, he required the
assistance of twenty of the most eminent persons in the city, as
counsellors in the administration of public affairs. Out of all this
number, scarcely two or three escaped the fury of his savage disposition.
All the rest he destroyed upon one pretence or another; and among them
Aelius Sejanus, whose fall was attended with the ruin of many others. He
had advanced this minister to the highest pitch of grandeur, not so much
from any real regard for him, as that by his base and sinister
contrivances he might ruin the children of Germanicus, and thereby secure
the succession to his own grandson by Drusus.

LVI. He treated with no greater leniency the Greeks in his family, even
those with whom he was most pleased. Having asked one Zeno, upon his using
some far-fetched phrases, “What uncouth dialect is that?” he replied, “The
Doric.” For this answer he banished him to Cinara 354, suspecting that he
taunted him with his former residence at Rhodes, where the Doric dialect
is spoken. It being his custom to start questions at supper, arising out
of what he had been reading in the day, and finding that Seleucus, the
grammarian, used to inquire of his attendants what authors he was then
studying, and so came prepared for his enquiries—he first turned him
out of his family, and then drove him to the extremity of laying violent
hands upon himself.

(227) LVII. His cruel and sullen temper appeared when he was still a boy;
which Theodorus of Gadara 355, his master in rhetoric, first discovered,
and expressed by a very apposite simile, calling him sometimes, when he
chid him, “Mud mixed with blood.” But his disposition shewed itself still
more clearly on his attaining the imperial power, and even in the
beginning of his administration, when he was endeavouring to gain the
popular favour, by affecting moderation. Upon a funeral passing by, a wag
called out to the dead man, “Tell Augustus, that the legacies he
bequeathed to the people are not yet paid.” The man being brought before
him, he ordered that he should receive what was due to him, and then be
led to execution, that he might deliver the message to his father himself.
Not long afterwards, when one Pompey, a Roman knight, persisted in his
opposition to something he proposed in the senate, he threatened to put
him in prison, and told him, “Of a Pompey I shall make a Pompeian of you;”
by a bitter kind of pun playing upon the man’s name, and the ill-fortune
of his party.

LVIII. About the same time, when the praetor consulted him, whether it was
his pleasure that the tribunals should take cognizance of accusations of
treason, he replied, “The laws ought to be put in execution;” and he did
put them in execution most severely. Some person had taken off the head of
Augustus from one of his statues, and replaced it by another 356.
The matter was brought before the senate, and because the case was not
clear, the witnesses were put to the torture. The party accused being
found guilty, and condemned, this kind of proceeding was carried so far,
that it became capital for a man to beat his slave, or change his clothes,
near the statue of Augustus; to carry his head stamped upon the coin, or
cut in the stone of a ring, into a necessary house, or the stews; or to
reflect upon anything that had been either said or done by him. In fine, a
person was condemned to death, for suffering some honours to be decreed to
him in the colony where he lived, upon the same day on which they had
formerly been decreed to Augustus.

(228) LIX. He was besides guilty of many barbarous actions, under the
pretence of strictness and reformation of manners, but more to gratify his
own savage disposition. Some verses were published, which displayed the
present calamities of his reign, and anticipated the future. 357

Asper et immitis, breviter vis omnia dicam?

Dispeream si te mater amare potest.

Non es eques, quare? non sunt tibi millia centum?

Omnia si quaeras, et Rhodos exsilium est.

Aurea mutasti Saturni saecula, Caesar:

Incolumi nam te, ferrea semper erunt.

Fastidit vinum, quia jam sit it iste cruorem:

Tam bibit hunc avide, quam bibit ante merum.

Adspice felicem sibi, non tibi, Romule, Sullam:

Et Marium, si vis, adspice, sed reducem.

Nec non Antoni civilia bella moventis

Nec semel infectas adspice caeda manus.

Et dic, Roma perit: regnabit sanguine multo,

Ad regnum quisquis venit ab exsilio.

Obdurate wretch! too fierce, too fell to move

The least kind yearnings of a mother’s love!

No knight thou art, as having no estate;

Long suffered’st thou in Rhodes an exile’s fate,

No more the happy Golden Age we see;

The Iron’s come, and sure to last with thee.

Instead of wine he thirsted for before,

He wallows now in floods of human gore.

Reflect, ye Romans, on the dreadful times,

Made such by Marius, and by Sylla’s crimes.

Reflect how Antony’s ambitious rage

Twice scar’d with horror a distracted age,

And say, Alas! Rome’s blood in streams will flow,

When banish’d miscreants rule this world below.

At first he would have it understood, that these satirical verses were
drawn forth by the resentment of those who were impatient under the
discipline of reformation, rather than that they spoke their real
sentiments; and he would frequently say, “Let them hate me, so long as
they do but approve my conduct.” 358 At length, however,
his behaviour showed that he was sensible they were too well founded.

(229) LX. A few days after his arrival at Capri, a fisherman coming up to
him unexpectedly, when he was desirous of privacy, and presenting him with
a large mullet, he ordered the man’s face to be scrubbed with the fish;
being terrified at the thought of his having been able to creep upon him
from the back of the island, over such rugged and steep rocks. The man,
while undergoing the punishment, expressing his joy that he had not
likewise offered him a large crab which he had also taken, he ordered his
face to be farther lacerated with its claws. He put to death one of the
pretorian guards, for having stolen a peacock out of his orchard. In one
of his journeys, his litter being obstructed by some bushes, he ordered
the officer whose duty it was to ride on and examine the road, a centurion
of the first cohorts, to be laid on his face upon the ground, and scourged
almost to death.

LXI. Soon afterwards, he abandoned himself to every species of cruelty,
never wanting occasions of one kind or another, to serve as a pretext. He
first fell upon the friends and acquaintance of his mother, then those of
his grandsons, and his daughter-in-law, and lastly those of Sejanus; after
whose death he became cruel in the extreme. From this it appeared, that he
had not been so much instigated by Sejanus, as supplied with occasions of
gratifying his savage temper, when he wanted them. Though in a short
memoir which he composed of his own life, he had the effrontery to write,
“I have punished Sejanus, because I found him bent upon the destruction of
the children of my son Germanicus,” one of these he put to death, when he
began to suspect Sejanus; and another, after he was taken off. It would be
tedious to relate all the numerous instances of his cruelty: suffice it to
give a few examples, in their different kinds. Not a day passed without
the punishment of some person or other, not excepting holidays, or those
appropriated to the worship of the gods. Some were tried even on
New-Year’s-Day. Of many who were condemned, their wives and children
shared the same fate; and for those who were sentenced to death, the
relations were forbid to put on mourning. Considerable rewards were voted
for the prosecutors, and sometimes for the witnesses also. The information
of any person, without exception, was taken; and all offences were
capital, even speaking (230) a few words, though without any ill
intention. A poet was charged with abusing Agamemnon; and a historian 359,
for calling Brutus and Cassius “the last of the Romans.” The two authors
were immediately called to account, and their writings suppressed; though
they had been well received some years before, and read in the hearing of
Augustus. Some, who were thrown into prison, were not only denied the
solace of study, but debarred from all company and conversation. Many
persons, when summoned to trial, stabbed themselves at home, to avoid the
distress and ignominy of a public condemnation, which they were certain
would ensue. Others took poison in the senate house. The wounds were bound
up, and all who had not expired, were carried, half-dead, and panting for
life, to prison. Those who were put to death, were thrown down the
Gemonian stairs, and then dragged into the Tiber. In one day, twenty were
treated in this manner; and amongst them women and boys. Because,
according to an ancient custom, it was not lawful to strangle virgins, the
young girls were first deflowered by the executioner, and afterwards
strangled. Those who were desirous to die, were forced to live. For he
thought death so slight a punishment, that upon hearing that Carnulius,
one of the accused, who was under prosecution, had killed himself, he
exclaimed, “Carnulius has escaped me.” In calling over his prisoners, when
one of them requested the favour of a speedy death, he replied, “You are
not yet restored to favour.” A man of consular rank writes in his annals,
that at table, where he himself was present with a large company, he was
suddenly asked aloud by a dwarf who stood by amongst the buffoons, why
Paconius, who was under a prosecution for treason, lived so long. Tiberius
immediately reprimanded him for his pertness; but wrote to the senate a
few days after, to proceed without delay to the punishment of Paconius.

LXII. Exasperated by information he received respecting the death of his
son Drusus, he carried his cruelty still farther. He imagined that he had
died of a disease occasioned (231) by his intemperance; but finding that
he had been poisoned by the contrivance of his wife Livilla 360
and Sejanus, he spared no one from torture and death. He was so entirely
occupied with the examination of this affair, for whole days together,
that, upon being informed that the person in whose house he had lodged at
Rhodes, and whom he had by a friendly letter invited to Rome, was arrived,
he ordered him immediately to be put to the torture, as a party concerned
in the enquiry. Upon finding his mistake, he commanded him to be put to
death, that he might not publish the injury done him. The place of
execution is still shown at Capri, where he ordered those who were
condemned to die, after long and exquisite tortures, to be thrown, before
his eyes, from a precipice into the sea. There a party of soldiers
belonging to the fleet waited for them, and broke their bones with poles
and oars, lest they should have any life left in them. Among various kinds
of torture invented by him, one was, to induce people to drink a large
quantity of wine, and then to tie up their members with harp-strings, thus
tormenting them at once by the tightness of the ligature, and the stoppage
of their urine. Had not death prevented him, and Thrasyllus, designedly,
as some say, prevailed with him to defer some of his cruelties, in hopes
of longer life, it is believed that he would have destroyed many more: and
not have spared even the rest of his grandchildren: for he was jealous of
Caius, and hated Tiberius as having been conceived in adultery. This
conjecture is indeed highly probable; for he used often to say, “Happy
Priam, who survived all his children!” 361

LXIII. Amidst these enormities, in how much fear and apprehension, as well
as odium and detestation, he lived, is evident from many indications. He
forbade the soothsayers to be consulted in private, and without some
witnesses being present. He attempted to suppress the oracles in the
neighbourhood of the city; but being terrified by the divine authority of
the (232) Praenestine Lots 362, he abandoned the design. For though they
were sealed up in a box, and carried to home, yet they were not to be
found in it, until it was returned to the temple. More than one person of
consular rank, appointed governors of provinces, he never ventured to
dismiss to their respective destinations, but kept them until several
years after, when he nominated their successors, while they still remained
present with him. In the meantime, they bore the title of their office;
and he frequently gave them orders, which they took care to have executed
by their deputies and assistants.

LXIV. He never removed his daughter-in-law, or grandsons 363,
after their condemnation, to any place, but in fetters and in a covered
litter, with a guard to hinder all who met them on the road, and
travellers, from stopping to gaze at them.

LXV. After Sejanus had plotted against him, though he saw that his
birth-day was solemnly kept by the public, and divine honours paid to
golden images of him in every quarter, yet it was with difficulty at last,
and more by artifice than his imperial power, that he accomplished his
death. In the first place, to remove him from about his person, under the
pretext of doing him honour, he made him his colleague in his fifth
consulship; which, although then absent from the city, he took upon him
for that purpose, long after his preceding consulship. Then, having
flattered him with the hope of an alliance by marriage with one of his own
kindred, and the prospect of the tribunitian authority, he suddenly, while
Sejanus little expected it, charged him with treason, in an abject and
pitiful address to the senate; in which, among other things, he begged
them “to send one of the consuls, to conduct himself, a poor solitary old
man, with a guard of soldiers, into their presence.” Still distrustful,
however, and apprehensive of an insurrection, he ordered his grandson,
Drusus, whom he still kept in confinement at Rome, to be set at liberty,
and if occasion required, to head the troops. He had likewise ships in
readiness to transport him to any of the legions to which he might
consider it expedient to make his escape. Meanwhile, he was upon the (233)
watch, from the summit of a lofty cliff, for the signals which he had
ordered to be made if any thing occurred, lest the messengers should be
tardy. Even when he had quite foiled the conspiracy of Sejanus, he was
still haunted as much as ever with fears and apprehensions, insomuch that
he never once stirred out of the Villa Jovis for nine months after.

LXVI. To the extreme anxiety of mind which he now experienced, he had the
mortification to find superadded the most poignant reproaches from all
quarters. Those who were condemned to die, heaped upon him the most
opprobrious language in his presence, or by hand-bills scattered in the
senators’ seats in the theatre. These produced different effects:
sometimes he wished, out of shame, to have all smothered and concealed; at
other times he would disregard what was said, and publish it himself. To
this accumulation of scandal and open sarcasm, there is to be subjoined a
letter from Artabanus, king of the Parthians, in which he upbraids him
with his parricides, murders, cowardice, and lewdness, and advises him to
satisfy the furious rage of his own people, which he had so justly
excited, by putting an end to his life without delay.

LXVII. At last, being quite weary of himself, he acknowledged his extreme
misery, in a letter to the senate, which begun thus: “What to write to
you, Conscript Fathers, or how to write, or what not to write at this
time, may all the gods and goddesses pour upon my head a more terrible
vengeance than that under which I feel myself daily sinking, if I can
tell.” Some are of opinion that he had a foreknowledge of those things,
from his skill in the science of divination, and perceived long before
what misery and infamy would at last come upon him; and that for this
reason, at the beginning of his reign, he had absolutely refused the title
of the “Father of his Country,” and the proposal of the senate to swear to
his acts; lest he should afterwards, to his greater shame, be found
unequal to such extraordinary honours. This, indeed, may be justly
inferred from the speeches which he made upon both those occasions; as
when he says, “I shall ever be the same, and shall never change my
conduct, so long as I retain my senses; but to avoid giving a bad
precedent to posterity, the senate ought to beware of binding themselves
to the acts of (234) any person whatever, who might by some accident or
other be induced to alter them.” And again: “If ye should at any time
entertain a jealousy of my conduct, and my entire affection for you, which
heaven prevent by putting a period to my days, rather than I should live
to see such an alteration in your opinion of me, the title of Father will
add no honour to me, but be a reproach to you, for your rashness in
conferring it upon me, or inconstancy in altering your opinion of me.”

LXVIII. In person he was large and robust; of a stature somewhat above the
common size; broad in the shoulders and chest, and proportionable in the
rest of his frame. He used his left hand more readily and with more force
than his right; and his joints were so strong, that he could bore a fresh,
sound apple through with his finger, and wound the head of a boy, or even
a young man, with a fillip. He was of a fair complexion, and wore his hair
so long behind, that it covered his neck, which was observed to be a mark
of distinction affected by the family. He had a handsome face, but it was
often full of pimples. His eyes, which were large, had a wonderful faculty
of seeing in the night-time, and in the dark, for a short time only, and
immediately after awaking from sleep; but they soon grew dim again. He
walked with his neck stiff and upright: generally with a frowning
countenance, being for the most part silent: when he spoke to those about
him, it was very slowly, and usually accompanied with a slight
gesticulation of his fingers. All which, being repulsive habits and signs
of arrogance, were remarked by Augustus, who often endeavoured to excuse
them to the senate and people, declaring that “they were natural defects,
which proceeded from no viciousness of mind.” He enjoyed a good state of
health, without interruption, almost during the whole period of his rule;
though, from the thirtieth year of his age, he treated it himself
according to his own discretion, without any medical assistance.

LXIX. In regard to the gods, and matters of religion, he discovered much
indifference; being greatly addicted to astrology, and fully persuaded
that all things were governed by fate. Yet he was extremely afraid of
lightning, and when the sky was in a disturbed state, always wore a laurel
crown on his head; because it is supposed that the leaf of that tree is
never touched by the lightning.

(235) LXX. He applied himself with great diligence to the liberal arts,
both Greek and Latin. In his Latin style, he affected to imitate Messala
Corvinus 364, a venerable man, to whom he had paid much
respect in his own early years. But he rendered his style obscure by
excessive affectation and abstruseness, so that he was thought to speak
better extempore, than in a premeditated discourse. He composed likewise a
lyric ode, under the title of “A Lamentation upon the death of Lucius
Caesar;” and also some Greek poems, in imitation of Euphorion, Rhianus,
and Parthenius 365. These poets he greatly admired, and placed
their works and statues in the public libraries, amongst the eminent
authors of antiquity. On this account, most of the learned men of the time
vied with each other in publishing observations upon them, which they
addressed to him. His principal study, however, was the history of the
fabulous ages, inquiring even into its trifling details in a ridiculous
manner; for he used to try the grammarians, a class of men which, as I
have already observed, he much affected, with such questions as these:
“Who was Hecuba’s mother? What name did Achilles assume among the virgins?
What was it that the Sirens used to sing?” And the first day that he
entered the senate-house, after the death of Augustus, as if he intended
to pay respect at once to his father’s memory and to the gods, he made an
offering of frankincense and wine, but without any music, in imitation of
Minos, upon the death of his son.

LXXI. Though he was ready and conversant with the Greek tongue, yet he did
not use it everywhere; but chiefly he avoided it in the senate-house,
insomuch that having occasion to employ the word monopolium (monopoly), he
first begged pardon for being obliged to adopt a foreign word. And when,
in a decree of the senate, the word emblaema (emblem) was read, he
proposed to have it changed, and that a Latin word should be substituted
in its room; or, if no proper one could be found, to express the thing by
circumlocution. A soldier (236) who was examined as a witness upon a
trial, in Greek 366, he would not allow to reply, except in
Latin.

LXXII. During the whole time of his seclusion at Capri, twice only he made
an effort to visit Rome. Once he came in a galley as far as the gardens
near the Naumachia, but placed guards along the banks of the Tiber, to
keep off all who should offer to come to meet him. The second time he
travelled on the Appian Way 367, as far as the seventh mile-stone from the
city, but he immediately returned, without entering it, having only taken
a view of the walls at a distance. For what reason he did not disembark in
his first excursion, is uncertain; but in the last, he was deterred from
entering the city by a prodigy. He was in the habit of diverting himself
with a snake, and upon going to feed it with his own hand, according to
custom, he found it devoured by ants: from which he was advised to beware
of the fury of the mob. On this account, returning in all haste to
Campania, he fell ill at Astura 368; but recovering a
little, went on to Circeii 369. And to obviate any suspicion of his being in
a bad state of health, he was not only present at the sports in the camp,
but encountered, with javelins, a wild boar, which was let loose in the
arena. Being immediately seized with a pain in the side, and catching cold
upon his over-heating himself in the exercise, he relapsed into a worse
condition than he was before. He held out, however, for some time; and
sailing as far as Misenum 370, omitted nothing (237) in his usual mode of
life, not even in his entertainments, and other gratifications, partly
from an ungovernable appetite, and partly to conceal his condition. For
Charicles, a physician, having obtained leave of absence, on his rising
from table, took his hand to kiss it; upon which Tiberius, supposing he
did it to feel his pulse, desired him to stay and resume his place, and
continued the entertainment longer than usual. Nor did he omit his usual
custom of taking his station in the centre of the apartment, a lictor
standing by him, while he took leave of each of the party by name.

LXXIII. Meanwhile, finding, upon looking over the acts of the senate,
“that some person under prosecution had been discharged, without being
brought to a hearing,” for he had only written cursorily that they had
been denounced by an informer; he complained in a great rage that he was
treated with contempt, and resolved at all hazards to return to Capri; not
daring to attempt any thing until he found himself in a place of security.
But being detained by storms, and the increasing violence of his disorder,
he died shortly afterwards, at a villa formerly belonging to Lucullus, in
the seventy-eighth year of his age 371, and the twenty-third
of his reign, upon the seventeenth of the calends of April (16th March),
in the consulship of Cneius Acerronius Proculus and Caius Pontius Niger.
Some think that a slow-consuming poison was given him by Caius 372.
Others say that during the interval of the intermittent fever with which
he happened to be seized, upon asking for food, it was denied him. Others
report, that he was stifled by a pillow thrown upon him 373,
when, on his recovering from a swoon, he called for his ring, which had
been taken from him in the fit. Seneca writes, “That finding himself
dying, he took his signet ring off his finger, and held it a while, as if
he would deliver it to somebody; but put it again upon his finger, and lay
for some time, with his left hand clenched, and without stirring; when
suddenly summoning his attendants, (238) and no one answering the call, he
rose; but his strength failing him, he fell down at a short distance from
his bed.”

LXXIV. Upon his last birth-day, he had brought a full-sized statue of the
Timenian Apollo from Syracuse, a work of exquisite art, intending to place
it in the library of the new temple 374; but he dreamt that
the god appeared to him in the night, and assured him “that his statue
could not be erected by him.” A few days before he died, the Pharos at
Capri was thrown down by an earthquake. And at Misenum, some embers and
live coals, which were brought in to warm his apartment, went out, and
after being quite cold, burst out into a flame again towards evening, and
continued burning very brightly for several hours.

LXXV. The people were so much elated at his death, that when they first
heard the news, they ran up and down the city, some crying out, “Away with
Tiberius to the Tiber;” others exclaiming, “May the earth, the common
mother of mankind, and the infernal gods, allow him no abode in death, but
amongst the wicked.” Others threatened his body with the hook and the
Gemonian stairs, their indignation at his former cruelty being increased
by a recent atrocity. It had been provided by an act of the senate, that
the execution of condemned criminals should always be deferred until the
tenth day after the sentence. Now this fell on the very day when the news
of Tiberius’s death arrived, and in consequence of which the unhappy men
implored a reprieve, for mercy’s sake; but, as Caius had not yet arrived,
and there was no one else to whom application could be made on their
behalf, their guards, apprehensive of violating the law, strangled them,
and threw them down the Gemonian stairs. This roused the people to a still
greater abhorrence of the tyrant’s memory, since his cruelty continued in
use even after he was dead. As soon as his corpse was begun to be moved
from Misenum, many cried out for its being carried to Atella 375,
and being half burnt there (239) in the amphitheatre. It was, however,
brought to Rome, and burnt with the usual ceremony.

LXXVI. He had made about two years before, duplicates of his will, one
written by his own hand, and the other by that of one of his freedmen; and
both were witnessed by some persons of very mean rank. He appointed his
two grandsons, Caius by Germanicus, and Tiberius by Drusus, joint heirs to
his estate; and upon the death of one of them, the other was to inherit
the whole. He gave likewise many legacies; amongst which were bequests to
the Vestal Virgins, to all the soldiers, and each one of the people of
Rome, and to the magistrates of the several quarters of the city.

* * * * * *

At the death of Augustus, there had elapsed so long a period from the
overthrow of the republic by Julius Caesar, that few were now living who
had been born under the ancient constitution of the Romans; and the mild
and prosperous administration of Augustus, during forty-four years, had by
this time reconciled the minds of the people to a despotic government.
Tiberius, the adopted son of the former sovereign, was of mature age; and
though he had hitherto lived, for the most part, abstracted from any
concern with public affairs, yet, having been brought up in the family of
Augustus, he was acquainted with his method of government, which, there
was reason to expect, he would render the model of his own. Livia, too,
his mother, and the relict of the late emperor, was still living, a woman
venerable by years, who had long been familiar with the councils of
Augustus, and from her high rank, as well as uncommon affability,
possessed an extensive influence amongst all classes of the people.

Such were the circumstances in favour of Tiberius’s succession at the
demise of Augustus; but there were others of a tendency disadvantageous to
his views. His temper was haughty and reserved: Augustus had often
apologised for the ungraciousness of his manners. He was disobedient to
his mother; and though he had not openly discovered any propensity to
vice, he enjoyed none of those qualities which usually conciliate
popularity. To these considerations it is to be added, that Postumus
Agrippa, the grandson of Augustus by Julia, was living; and if
consanguinity was to be the rule of succession, his right was indisputably
preferable to that of an adopted son. Augustus had sent this youth into
exile a few years before; but, towards the close (240) of his life, had
expressed a design of recalling him, with the view, as was supposed, of
appointing him his successor. The father of young Agrippa had been greatly
beloved by the Romans; and the fate of his mother, Julia, though she was
notorious for her profligacy, had ever been regarded by them with peculiar
sympathy and tenderness. Many, therefore, attached to the son the
partiality entertained for his parents; which was increased not only by a
strong suspicion, but a general surmise, that his elder brothers, Caius
and Lucius, had been violently taken off, to make way for the succession
of Tiberius. That an obstruction was apprehended to Tiberius’s succession
from this quarter, is put beyond all doubt, when we find that the death of
Augustus was industriously kept secret, until young Agrippa should be
removed; who, it is generally agreed, was dispatched by an order from
Livia and Tiberius conjointly, or at least from the former. Though, by
this act, there remained no rival to Tiberius, yet the consciousness of
his own want of pretensions to the Roman throne, seems to have still
rendered him distrustful of the succession; and that he should have
quietly obtained it, without the voice of the people, the real inclination
of the senate, or the support of the army, can be imputed only to the
influence of his mother, and his own dissimulation. Ardently solicitous to
attain the object, yet affecting a total indifference; artfully prompting
the senate to give him the charge of the government, at the time that he
intimated an invincible reluctance to accept it; his absolutely declining
it in perpetuity, but fixing no time for an abdication; his deceitful
insinuation of bodily infirmities, with hints likewise of approaching old
age, that he might allay in the senate all apprehensions of any great
duration of his power, and repress in his adopted son, Germanicus, the
emotions of ambition to displace him; form altogether a scene of the most
insidious policy, inconsistency, and dissimulation.

In this period died, in the eighty-sixth year of her age, Livia Drusilla,
mother of the emperor, and the relict of Augustus, whom she survived
fifteen years. She was the daughter of L. Drusus Calidianus and married
Tiberius Claudius Nero, by whom she had two sons, Tiberius and Drusus. The
conduct of this lady seems to justify the remark of Caligula, that “she
was an Ulysses in a woman’s dress.” Octavius first saw her as she fled
from the danger which threatened her husband, who had espoused the cause
of Antony; and though she was then pregnant, he resolved to marry her;
whether with her own inclination or not, is left by Tacitus undetermined.
To pave the way for this union, he divorced his wife Scribonia, and with
the approbation of the Augurs, which he could have no difficulty in
obtaining, celebrated (241) his nuptials with Livia. There ensued from
this marriage no issue, though much desired by both parties; but Livia
retained, without interruption, an unbounded ascendancy over the emperor,
whose confidence she abused, while the uxorious husband little suspected
that he was cherishing in his bosom a viper who was to prove the
destruction of his house. She appears to have entertained a predominant
ambition of giving an heir to the Roman empire; and since it could not be
done by any fruit of her marriage with Augustus, she resolved on
accomplishing that end in the person of Tiberius, the eldest son by her
former husband. The plan which she devised for this purpose, was to
exterminate all the male offspring of Augustus by his daughter Julia, who
was married to Agrippa; a stratagem which, when executed, would procure
for Tiberius, through the means of adoption, the eventual succession to
the empire. The cool yet sanguinary policy, and the patient perseverance
of resolution, with which she prosecuted her design, have seldom been
equalled. While the sons of Julia were yet young, and while there was
still a possibility that she herself might have issue by Augustus, she
suspended her project, in the hope, perhaps, that accident or disease
might operate in its favour; but when the natural term of her constitution
had put a period to her hopes of progeny, and when the grandsons of the
emperor were risen to the years of manhood, and had been adopted by him,
she began to carry into execution what she long had meditated. The first
object devoted to destruction was C. Caesar Agrippa, the eldest of
Augustus’s grandsons. This promising youth was sent to Armenia, upon an
expedition against the Persians; and Lollius, who had been his governor,
either accompanied him thither from Rome, or met him in the East, where he
had obtained some appointment. From the hand of this traitor, perhaps
under the pretext of exercising the authority of a preceptor, but in
reality instigated by Livia, the young prince received a fatal blow, of
which he died some time after.

The manner of Caius’s death seems to have been carefully kept from the
knowledge of Augustus, who promoted Lollius to the consulship, and made
him governor of a province; but, by his rapacity in this station, he
afterwards incurred the emperor’s displeasure. The true character of this
person had escaped the keen discernment of Horace, as well as the sagacity
of the emperor; for in two epistles addressed to Lollius, he mentions him
as great and accomplished in the superlative degree; maxime Lolli,
liberrime Lolli; so imposing had been the manners and address of this
deceitful courtier.

Lucius, the second son of Julia, was banished into Campania, (242) for
using, as it is said, so litious language against his grandfather. In the
seventh year of his exile Augustus proposed to recall him; but Livia and
Tiberius, dreading the consequences of his being restored to the emperor’s
favour, put in practice the expedient of having him immediately
assassinated. Postumus Agrippa, the third son, incurred the displeasure of
his grandfather in the same way as Lucius, and was confined at Surrentum,
where he remained a prisoner until he was put to death by the order either
of Livia alone, or in conjunction with Tiberius, as was before observed.

Such was the catastrophe, through the means of Livia, of all the grandsons
of Augustus; and reason justifies the inference, that she who scruple not
to lay violent hands upon those young men, had formerly practised every
artifice that could operate towards rendering them obnoxious to the
emperor. We may even ascribe to her dark intrigues the dissolute conduct
of Julia for the woman who could secretly act as procuress to her own
husband, would feel little restraint upon her mind against corrupting his
daughter, when such an effect might contribute to answer the purpose which
she had in view. But in the ingratitude of Tiberius, however undutiful and
reprehensible in a son towards a parent, she at last experienced a just
retribution for the crimes in which she had trained him to procure the
succession to the empire. To the disgrace of her sex, she introduced
amongst the Romans the horrible practice of domestic murder, little known
before the times when the thirst or intoxication of unlimited power had
vitiated the social affections; and she transmitted to succeeding ages a
pernicious example, by which immoderate ambition might be gratified, at
the expense of every moral obligation, as well as of humanity.

One of the first victims in the sanguinary reign of the present emperor,
was Germanicus, the son of Drusus, Tiberius’s own brother, and who had
been adopted by his uncle himself. Under any sovereign, of a temper
different from that of Tiberius, this amiable and meritorious prince would
have been held in the highest esteem. At the death of his grandfather
Augustus, he was employed in a war in Germany, where he greatly
distinguished himself by his military achievements; and as soon as
intelligence of that event arrived, the soldiers, by whom he was extremely
beloved, unanimously saluted him emperor. Refusing, however, to accept
this mark of their partiality, he persevered in allegiance to the
government of his uncle, and prosecuted the war with success. Upon the
conclusion of this expedition, he was sent, with the title of emperor in
the East, to repress the seditions of the Armenians, in which he was
equally successful. But the (243) fame which he acquired, served only to
render him an object of jealousy to Tiberius, by whose order he was
secretly poisoned at Daphne, near Antioch, in the thirty-fourth year of
his age. The news of Germanicus’s death was received at Rome with
universal lamentation; and all ranks of the people entertained an opinion,
that, had he survived Tiberius, he would have restored the freedom of the
republic. The love and gratitude of the Romans decreed many honours to his
memory. It was ordered, that his name should be sung in a solemn
procession of the Salii; that crowns of oak, in allusion to his victories,
should be placed upon curule chairs in the hall pertaining to the priests
of Augustus; and that an effigy of him in ivory should be drawn upon a
chariot, preceding the ceremonies of the Circensian games. Triumphal
arches were erected, one at Rome, another on the banks of the Rhine, and a
third upon Mount Amanus in Syria, with inscriptions of his achievements,
and that he died for his services to the republic. 376

His obsequies were celebrated, not with the display of images and funeral
pomp, but with the recital of his praises and the virtues which rendered
him illustrious. From a resemblance in his personal accomplishments, his
age, the manner of his death, and the vicinity of Daphne to Babylon, many
compared his fate to that of Alexander the Great. He was celebrated for
humanity and benevolence, as well as military talents, and amidst the
toils of war, found leisure to cultivate the arts of literary genius. He
composed two comedies in Greek, some epigrams, and a translation of Aratus
into Latin verse. He married Agrippina, the daughter of M. Agrippa, by
whom he had nine children. This lady, who had accompanied her husband into
the east, carried his ashes to Italy, and accused his murderer, Piso; who,
unable to bear up against the public odium incurred by that transaction,
laid violent hands upon himself. Agrippina was now nearly in the same
predicament with regard to Tiberius, that Ovid had formerly been in
respect of Augustus. He was sensible, that when she accused Piso, she was
not ignorant of the person by whom the perpetrator of the murder had been
instigated; and her presence, therefore, seeming continually to reproach
him with his guilt, he resolved to rid himself of a person become so
obnoxious to his sight, and banished her to the island of Pandataria,
where she died some time afterwards of famine.

But it was not sufficient to gratify this sanguinary tyrant, that he had,
without any cause, cut off both Germanicus and his wife Agrippina: the
distinguished merits and popularity of that prince were yet to be revenged
upon his children; and accordingly he (244) set himself to invent a
pretext for their destruction. After endeavouring in vain, by various
artifices, to provoke the resentment of Nero and Drusus against him, he
had recourse to false accusation, and not only charged them with seditious
designs, to which their tender years were ill adapted, but with vices of a
nature the most scandalous. By a sentence of the senate, which manifested
the extreme servility of that assembly, he procured them both to be
declared open enemies to their country. Nero he banished to the island of
Pontia, where, like his unfortunate mother, he miserably perished by
famine; and Drusus was doomed to the same fate, in the lower part of the
Palatium, after suffering for nine days the violence of hunger, and
having, as is related, devoured part of his bed. The remaining son, Caius,
on account of his vicious disposition, he resolved to appoint his
successor on the throne, that, after his own death, a comparison might be
made in favour of his memory, when the Romans should be governed by a
sovereign yet more vicious and more tyrannical, if possible, than himself.

Sejanus, the minister in the present reign, imitated with success, for
some time, the hypocrisy of his master; and, had his ambitious temper,
impatient of attaining its object, allowed him to wear the mask for a
longer period, he might have gained the imperial diadem; in the pursuit of
which he was overtaken by that fate which he merited still more by his
cruelties than his perfidy to Tiberius. This man was a native of Volsinium
in Tuscany, and the son of a Roman knight. He had first insinuated himself
into the favour of Caius Caesar, the grandson of Augustus, after whose
death he courted the friendship of Tiberius, and obtained in a short time
his entire confidence, which he improved to the best advantage. The object
which he next pursued, was to gain the attachment of the senate, and the
officers of the army; besides whom, with a new kind of policy, he
endeavoured to secure in his interest every lady of distinguished
connections, by giving secretly to each of them a promise of marriage, as
soon as he should arrive at the sovereignty. The chief obstacles in his
way were the sons and grandsons of Tiberius; and these he soon sacrificed
to his ambition, under various pretences. Drusus, the eldest of this
progeny, having in a fit of passion struck the favourite, was destined by
him to destruction. For this purpose, he had the presumption to seduce
Livia, the wife of Drusus, to whom she had borne several children; and she
consented to marry her adulterer upon the death of her husband, who was
soon after poisoned, through the means of an eunuch named Lygdus, by order
of her and Sejanus.

Drusus was the son of Tiberius by Vipsania, one of Agrippa’s (245)
daughters. He displayed great intrepidity during the war in the provinces
of Illyricum and Pannonia, but appears to have been dissolute in his
morals. Horace is said to have written the Ode in praise of Drusus at the
desire of Augustus; and while the poet celebrates the military courage of
the prince, he insinuates indirectly a salutary admonition to the
cultivation of the civil virtues:

Doctrina sed vim promovet insitam,

Rectique cultus pectora roborant:

Utcunque defecere mores,

Dedecorant bene nata culpae.—Ode iv. 4.

Yet sage instructions to refine the soul

And raise the genius, wondrous aid impart,

Conveying inward, as they purely roll,

Strength to the mind and vigour to the heart:

When morals fail, the stains of vice disgrace

The fairest honours of the noblest race.—Francis.

Upon the death of Drusus, Sejanus openly avowed a desire of marrying the
widowed princess; but Tiberius opposing this measure, and at the same time
recommending Germanicus to the senate as his successor in the empire, the
mind of Sejanus was more than ever inflamed by the united, and now
furious, passions of love and ambition. He therefore urged his demand with
increased importunity; but the emperor still refusing his consent, and
things being not yet ripe for an immediate revolt, Sejanus thought nothing
so favourable for the prosecution of his designs as the absence of
Tiberius from the capital. With this view, under the pretence of relieving
his master from the cares of government, he persuaded him to retire to a
distance from Rome. The emperor, indolent and luxurious, approved of the
proposal, and retired into Campania, leaving to his ambitious minister the
whole direction of the empire. Had Sejanus now been governed by common
prudence and moderation, he might have attained to the accomplishment of
all his wishes; but a natural impetuosity of temper, and the intoxication
of power, precipitated him into measures which soon effected his
destruction. As if entirely emancipated from the control of a master, he
publicly declared himself sovereign of the Roman empire, and that
Tiberius, who had by this time retired to Capri, was only the dependent
prince of that tributary island. He even went so far in degrading the
emperor, as to have him introduced in a ridiculous light upon the stage.
Advice of Sejanus’s proceedings was soon carried to the emperor at Capri;
his indignation was immediately excited; and with a confidence founded
upon an authority exercised for several years, he sent orders for accusing
Sejanus (246) before the senate. This mandate no sooner arrived, than the
audacious minister was deserted by his adherents; he was in a short time
after seized without resistance, and strangled in prison the same day.

Human nature recoils with horror at the cruelties of this execrable
tyrant, who, having first imbrued his hands in the blood of his own
relations, proceeded to exercise them upon the public with indiscriminate
fury. Neither age nor sex afforded any exemption from his insatiable
thirst for blood. Innocent children were condemned to death, and butchered
in the presence of their parents; virgins, without any imputed guilt, were
sacrificed to a similar destiny; but there being an ancient custom of not
strangling females in that situation, they were first deflowered by the
executioner, and afterwards strangled, as if an atrocious addition to
cruelty could sanction the exercise of it. Fathers were constrained by
violence to witness the death of their own children; and even the tears of
a mother, at the execution of her child, were punished as a capital
offence. Some extraordinary calamities, occasioned by accident, added to
the horrors of the reign. A great number of houses on Mount Caelius were
destroyed by fire; and by the fall of a temporary building at Fidenae,
erected for the purpose of exhibiting public shows, about twenty thousand
persons were either greatly hurt, or crushed to death in the rains.

By another fire which afterwards broke out, a part of the Circus was
destroyed, with the numerous buildings on Mount Aventine. The only act of
munificence displayed by Tiberius during his reign, was upon the occasion
of those fires, when, to qualify the severity of his government, he
indemnified the most considerable sufferers for the loss they had
sustained.

Through the whole of his life, Tiberius seems to have conducted himself
with a uniform repugnance to nature. Affable on a few occasions, but in
general averse to society, he indulged, from his earliest years, a
moroseness of disposition, which counterfeited the appearance of austere
virtue; and in the decline of life, when it is common to reform from
juvenile indiscretions, he launched forth into excesses, of a kind the
most unnatural and most detestable. Considering the vicious passions which
had ever brooded in his heart, it may seem surprising that he restrained
himself within the bounds of decency during so many years after his
accession; but though utterly destitute of reverence or affection for his
mother, he still felt, during her life, a filial awe upon his mind: and
after her death, he was actuated by a slavish fear of Sejanus, until at
last political necessity absolved him likewise from this restraint. These
checks being both removed, (247) he rioted without any control, either
from sentiment or authority.

Pliny relates, that the art of making glass malleable was actually
discovered under the reign of Tiberius, and that the shop and tools of the
artist were destroyed, lest, by the establishment of this invention, gold
and silver should lose their value. Dion adds, that the author of the
discovery was put to death.

The gloom which darkened the Roman capital during this melancholy period,
shed a baleful influence on the progress of science throughout the empire,
and literature languished during the present reign, in the same proportion
as it had flourished in the preceding. It is doubtful whether such a
change might not have happened in some degree, even had the government of
Tiberius been equally mild with that of his predecessor. The prodigious
fame of the writers of the Augustan age, by repressing emulation, tended
to a general diminution of the efforts of genius for some time; while the
banishment of Ovid, it is probable, and the capital punishment of a
subsequent poet, for censuring the character of Agamemnon, operated
towards the farther discouragement of poetical exertions. There now
existed no circumstance to counterbalance these disadvantages. Genius no
longer found a patron either in the emperor or his minister; and the gates
of the palace were shut against all who cultivated the elegant pursuits of
the Muses. Panders, catamites, assassins, wretches stained with every
crime, were the constant attendants, as the only fit companions, of the
tyrant who now occupied the throne. We are informed, however, that even
this emperor had a taste for the liberal arts, and that he composed a
lyric poem upon the death of Lucius Caesar, with some Greek poems in
imitation of Euphorion, Rhianus, and Parthenius. But none of these has
been transmitted to posterity: and if we should form an opinion of them
upon the principle of Catullus, that to be a good poet one ought to be a
good man, there is little reason to regret that they have perished.

We meet with no poetical production in this reign; and of prose writers
the number is inconsiderable, as will appear from the following account of
them.——

VELLEIUS PATERCULUS was born of an equestrian family in Campania, and
served as a military tribune under Tiberius, in his expeditions in Gaul
and Germany. He composed an Epitome of the History of Greece and Rome,
with that of other nations of remote antiquity: but of this work there
only remain fragments of the history of Greece and Rome, from the conquest
of Perseus to the seventeenth year of the reign of Tiberius. It is written
in two books, addressed to Marcus Vinicius, who had (248) the office of
consul. Rapid in the narrative, and concise as well as elegant in style,
this production exhibits a pleasing epitome of ancient transactions,
enlivened occasionally with anecdotes, and an expressive description of
characters. In treating of the family of Augustus, Paterculus is justly
liable to the imputation of partiality, which he incurs still more in the
latter period of his history, by the praise which is lavished on Tiberius
and his minister Sejanus. He intimates a design of giving a more full
account of the civil war which followed the death of Julius Caesar; but
this, if he ever accomplished it, has not been transmitted to posterity.
Candid, but decided in his judgment of motives and actions, if we except
his invectives against Pompey, he shows little propensity to censure; but
in awarding praise, he is not equally parsimonious, and, on some
occasions, risks the imputation of hyperbole. The grace, however, and the
apparent sincerity with which it is bestowed, reconcile us to the
compliment. This author concludes his history with a prayer for the
prosperity of the Roman empire.——

VALERIUS MAXIMUS was descended of a Patrician family; but we learn nothing
more concerning him, than that for some time he followed a military life
under Sextus Pompey. He afterwards betook himself to writing, and has left
an account, in nine books, of the memorable apophthegms and actions of
eminent persons; first of the Romans, and afterwards of foreign nations.
The subjects are of various kinds, political, moral, and natural, ranged
into distinct classes. His transitions from one subject to another are
often performed with gracefulness; and where he offers any remarks, they
generally show the author to be a man of judgment and observation.
Valerius Maximus is chargeable with no affectation of style, but is
sometimes deficient in that purity of language which might be expected in
the age of Tiberius, to whom the work is addressed. What inducement the
author had to this dedication, we know not; but as it is evident from a
passage in the ninth book, that the compliment was paid after the death of
Sejanus, and consequently in the most shameful period of Tiberius’s reign,
we cannot entertain any high opinion of the independent spirit of Valerius
Maximus, who could submit to flatter a tyrant, in the zenith of infamy and
detestation. But we cannot ascribe the cause to any delicate artifice, of
conveying to Tiberius, indirectly, an admonition to reform his conduct.
Such an expedient would have only provoked the severest resentment from
his jealousy.——

PHAEDRUS was a native of Thrace, and was brought to Rome as a slave. He
had the good fortune to come into the service of Augustus, where,
improving his talents by reading, he obtained (249) the favour of the
emperor, and was made one of his freedmen. In the reign of Tiberius, he
translated into Iambic verse the Fables of Aesop. They are divided into
five books, and are not less conspicuous for precision and simplicity of
thought, than for purity and elegance of style; conveying moral sentiments
with unaffected ease and impressive energy. Phaedrus underwent, for some
time, a persecution from Sejanus, who, conscious of his own delinquency,
suspected that he was obliquely satirised in the commendations bestowed on
virtue by the poet. The work of Phaedrus is one of the latest which have
been brought to light since the revival of learning. It remained in
obscurity until two hundred years ago, when it was discovered in a library
at Rheims.——

HYGINUS is said to have been a native of Alexandria, or, according to
others, a Spaniard. He was, like Phaedrus, a freedman of Augustus; but,
though industrious, he seems not to have improved himself so much as his
companion, in the art of composition. He wrote, however, a mythological
history, under the title of Fables, a work called Poeticon Astronomicon,
with a treatise on agriculture, commentaries on Virgil, the lives of
eminent men, and some other productions now lost. His remaining works are
much mutilated, and, if genuine, afford an unfavourable specimen of his
elegance and correctness as a writer.

CELSUS was a physician in the time of Tiberius, and has written eight
books, De Medicina, in which he has collected and digested into order all
that is valuable on the subject, in the Greek and Roman authors. The
professors of Medicine were at that time divided into three sects, viz.,
the Dogmatists, Empirics, and Methodists; the first of whom deviated less
than the others from the plan of Hippocrates; but they were in general
irreconcilable to each other, in respect both of their opinions and
practice. Celsus, with great judgment, has occasionally adopted particular
doctrines from each of them; and whatever he admits into his system, he
not only establishes by the most rational observations, but confirms by
its practical utility. In justness of remark, in force of argument, in
precision and perspicuity, as well as in elegance of expression, he
deservedly occupies the most distinguished rank amongst the medical
writers of antiquity. It appears that Celsus likewise wrote on
agriculture, rhetoric, and military affairs; but of those several
treatises no fragments now remain.

To the writers of this reign we must add APICIUS COELIUS, who has left a
book De Re Coquinaria [of Cookery]. There were three Romans of the name of
Apicius, all remarkable for their (250) gluttony. The first lived in the
time of the Republic, the last in that of Trajan, and the intermediate
Apicius under the emperors Augustus and Tiberius. This man, as Seneca
informs us, wasted on luxurious living, sexcenties sestertium, a sum equal
to 484,375 pounds sterling. Upon examining the state of his affairs, he
found that there remained no more of his estate than centies sestertium,
80,729l. 3s. 4d., which seeming to him too small to live upon, he ended
his days by poison.

CAIUS CAESAR CALIGULA.

(251)

I. Germanicus, the father of Caius Caesar, and son of Drusus and the
younger Antonia, was, after his adoption by Tiberius, his uncle, preferred
to the quaestorship 377 five years before he had attained the legal
age, and immediately upon the expiration of that office, to the consulship
378.
Having been sent to the army in Germany, he restored order among the
legions, who, upon the news of Augustus’s death, obstinately refused to
acknowledge Tiberius as emperor 379, and offered to place
him at the head of the state. In which affair it is difficult to say,
whether his regard to filial duty, or the firmness of his resolution, was
most conspicuous. Soon afterwards he defeated the enemy, and obtained the
honours of a triumph. Being then made consul for the second time 380,
before he could enter upon his office he was obliged to set out suddenly
for the east, where, after he had conquered the king of Armenia, and
reduced Cappadocia into the form of a province, he died at Antioch, of a
lingering distemper, in the thirty-fourth year of his age 381,
not without the suspicion of being poisoned. For besides the livid spots
which appeared all over his body, and a foaming at the mouth; when his
corpse was burnt, the heart was found entire among the bones; its nature
being such, as it is supposed, that when tainted by poison, it is
indestructible by fire. 382

II. It was a prevailing opinion, that he was taken off by the contrivance
of Tiberius, and through the means of Cneius Piso. This person, who was
about the same time prefect of Syria, and made no secret of his position
being such, that (252) he must either offend the father or the son, loaded
Germanicus, even during his sickness, with the most unbounded and
scurrilous abuse, both by word and deed; for which, upon his return to
Rome, he narrowly escaped being torn to pieces by the people, and was
condemned to death by the senate.

III. It is generally agreed, that Germanicus possessed all the noblest
endowments of body and mind in a higher degree than had ever before fallen
to the lot of any man; a handsome person, extraordinary courage, great
proficiency in eloquence and other branches of learning, both Greek and
Roman; besides a singular humanity, and a behaviour so engaging, as to
captivate the affections of all about him. The slenderness of his legs did
not correspond with the symmetry and beauty of his person in other
respects; but this defect was at length corrected by his habit of riding
after meals. In battle, he often engaged and slew an enemy in single
combat. He pleaded causes, even after he had the honour of a triumph.
Among other fruits of his studies, he left behind him some Greek comedies.
Both at home and abroad he always conducted himself in a manner the most
unassuming. On entering any free and confederate town, he never would be
attended by his lictors. Whenever he heard, in his travels, of the tombs
of illustrious men, he made offerings over them to the infernal deities.
He gave a common grave, under a mound of earth, to the scattered relics of
the legionaries slain under Varus, and was the first to put his hand to
the work of collecting and bringing them to the place of burial. He was so
extremely mild and gentle to his enemies, whoever they were, or on what
account soever they bore him enmity, that, although Piso rescinded his
decrees, and for a long time severely harassed his dependents, he never
showed the smallest resentment, until he found himself attacked by magical
charms and imprecations; and even then the only steps he took was to
renounce all friendship with him, according to ancient custom, and to
exhort his servants to avenge his death, if any thing untoward should
befall him.

IV. He reaped the fruit of his noble qualities in abundance, being so much
esteemed and beloved by his friends, that Augustus (to say nothing of his
other relations) being a long time in doubt, whether he should not appoint
him his successor, at last ordered Tiberius to adopt him. He was so
extremely popular, that many authors tell us, the crowds of those who went
to meet him upon his coming to any place, or to attend him at his
departure, were so prodigious, that he was sometimes in danger of his
life; and that upon his return from Germany, after he had quelled the
mutiny in the army there, all the cohorts of the pretorian guards marched
out to meet him, notwithstanding the order that only two should go; and
that all the people of Rome, both men and women, of every age, sex, and
rank, flocked as far as the twentieth milestone to attend his entrance.

V. At the time of his death, however, and afterwards, they displayed still
greater and stronger proofs of their extraordinary attachment to him. The
day on which he died, stones were thrown at the temples, the altars of the
gods demolished, the household gods, in some cases, thrown into the
streets, and new-born infants exposed. It is even said that barbarous
nations, both those engaged in intestine wars, and those in hostilities
against us, all agreed to a cessation of arms, as if they had been
mourning for some very near and common friend; that some petty kings
shaved their beards and their wives’ heads, in token of their extreme
sorrow; and that the king of kings 383 forbore his exercise
of hunting and feasting with his nobles, which, amongst the Parthians, is
equivalent to a cessation of all business in a time of public mourning
with us.

VI. At Rome, upon the first news of his sickness, the city was thrown into
great consternation and grief, waiting impatiently for farther
intelligence; when suddenly, in the evening, a report, without any certain
author, was spread, that he was recovered; upon which the people flocked
with torches (254) and victims to the Capitol, and were in such haste to
pay the vows they had made for his recovery, that they almost broke open
the doors. Tiberius was roused from out of his sleep with the noise of the
people congratulating one another, and singing about the streets,

Salva Roma, salva patria, salvus est Germanicus.

Rome is safe, our country safe, for our Germanicus is safe.

But when certain intelligence of his death arrived, the mourning of the
people could neither be assuaged by consolation, nor restrained by edicts,
and it continued during the holidays in the month of December. The
atrocities of the subsequent times contributed much to the glory of
Germanicus, and the endearment of his memory; all people supposing, and
with reason, that the fear and awe of him had laid a restraint upon the
cruelty of Tiberius, which broke out soon afterwards.

VII. Germanicus married Agrippina, the daughter of Marcus Agrippa and
Julia, by whom he had nine children, two of whom died in their infancy,
and another a few years after; a sprightly boy, whose effigy, in the
character of a Cupid, Livia set up in the temple of Venus in the Capitol.
Augustus also placed another statue of him in his bed-chamber, and used to
kiss it as often as he entered the apartment. The rest survived their
father; three daughters, Agrippina, Drusilla, and Livilla, who were born
in three successive years; and as many sons, Nero, Drusus, and Caius
Caesar. Nero and Drusus, at the accusation of Tiberius, were declared
public enemies.

VIII. Caius Caesar was born on the day before the calends [31st August] of
September, at the time his father and Caius Fonteius Capito were consuls
384.
But where he was born, is rendered uncertain from the number of places
which are said to have given him birth. Cneius Lentulus Gaetulicus 385
says that he was born at Tibur; Pliny the younger, in the country of the
Treviri, at a village called Ambiatinus, above Confluentes 386;
and he alleges, as a proof of it, that altars are there shown with this
inscription: “For Agrippina’s child-birth.” Some verses which were
published in his reign, intimate that he was born in the winter quarters
of the legions,

In castris natus, patriis nutritius in armis,

Jam designati principis omen erat.

Born in the camp, and train’d in every toil

Which taught his sire the haughtiest foes to foil;

Destin’d he seem’d by fate to raise his name,

And rule the empire with Augustan fame.

I find in the public registers that he was born at Antium. Pliny charges
Gaetulicus as guilty of an arrant forgery, merely to soothe the vanity of
a conceited young prince, by giving him the lustre of being born in a city
sacred to Hercules; and says that he advanced this false assertion with
the more assurance, because, the year before the birth of Caius,
Germanicus had a son of the same name born at Tibur; concerning whose
amiable childhood and premature death I have already spoken 387.
Dates clearly prove that Pliny is mistaken; for the writers of Augustus’s
history all agree, that Germanicus, at the expiration of his consulship,
was sent into Gaul, after the birth of Caius. Nor will the inscription
upon the altar serve to establish Pliny’s opinion; because Agrippina was
delivered of two daughters in that country, and any child-birth, without
regard to sex, is called puerperium, as the ancients were used to call
girls puerae, and boys puelli. There is also extant a letter written by
Augustus, a few months before his death, to his granddaughter Agrippina,
about the same Caius (for there was then no other child of hers living
under that name). He writes as follows: “I gave orders yesterday for
Talarius and Asellius to set out on their journey towards you, if the gods
permit, with your child Caius, upon the fifteenth of the calends of June
[18th May]. I also send with him a physician of mine, and I wrote to
Germanicus that he may retain him if he pleases. Farewell, my dear
Agrippina, and take what care you can to (256) come safe and well to your
Germanicus.” I imagine it is sufficiently evident that Caius could not be
born at a place to which he was carried from The City when almost two
years old. The same considerations must likewise invalidate the evidence
of the verses, and the rather, because the author is unknown. The only
authority, therefore, upon which we can depend in this matter, is that of
the acts, and the public register; especially as he always preferred
Antium to every other place of retirement, and entertained for it all that
fondness which is commonly attached to one’s native soil. It is said, too,
that, upon his growing weary of the city, he designed to have transferred
thither the seat of empire.

IX. It was to the jokes of the soldiers in the camp that he owed the name
of Caligula 388, he having been brought up among them in the
dress of a common soldier. How much his education amongst them recommended
him to their favour and affection, was sufficiently apparent in the mutiny
upon the death of Augustus, when the mere sight of him appeased their
fury, though it had risen to a great height. For they persisted in it,
until they observed that he was sent away to a neighbouring city 389,
to secure him against all danger. Then, at last, they began to relent,
and, stopping the chariot in which he was conveyed, earnestly deprecated
the odium to which such a proceeding would expose them.

X. He likewise attended his father in his expedition to Syria. After his
return, he lived first with his mother, and, when she was banished, with
his great-grandmother, Livia Augusta, in praise of whom, after her
decease, though then only a boy, he pronounced a funeral oration in the
Rostra. He was then transferred to the family of his grandmother, Antonia,
and afterwards, in the twentieth year of his age, being called by Tiberius
to Capri, he in one and the same day assumed the manly habit, and shaved
his beard, but without receiving any of the honours which had been paid to
his brothers on a similar (257) occasion. While he remained in that
island, many insidious artifices were practised, to extort from him
complaints against Tiberius, but by his circumspection he avoided falling
into the snare 390. He affected to take no more notice of the
ill-treatment of his relations, than if nothing had befallen them. With
regard to his own sufferings, he seemed utterly insensible of them, and
behaved with such obsequiousness to his grandfather 391 and all about him,
that it was justly said of him, “There never was a better servant, nor a
worse master.”

XI. But he could not even then conceal his natural disposition to cruelty
and lewdness. He delighted in witnessing the infliction of punishments,
and frequented taverns and bawdy-houses in the night-time, disguised in a
periwig and a long coat; and was passionately addicted to the theatrical
arts of singing and dancing. All these levities Tiberius readily connived
at, in hopes that they might perhaps correct the roughness of his temper,
which the sagacious old man so well understood, that he often said, “That
Caius was destined to be the ruin of himself and all mankind; and that he
was rearing a hydra 392 for the people of Rome, and a Phaeton for all
the world.” 393

XII. Not long afterwards, he married Junia Claudilla, the daughter of
Marcus Silanus, a man of the highest rank. Being then chosen augur in the
room of his brother Drusus, before he could be inaugurated he was advanced
to the pontificate, with no small commendation of his dutiful behaviour,
and great capacity. The situation of the court likewise was at this time
favourable to his fortunes, as it was now left destitute of support,
Sejanus being suspected, and soon afterwards taken off; and he was by
degrees flattered with the hope of succeeding Tiberius in the empire. In
order more effectually to secure this object, upon Junia’s dying in
child-bed, he engaged in a criminal commerce with Ennia Naevia, the wife
(258) of Macro, at that time prefect of the pretorian cohorts; promising
to marry her if he became emperor, to which he bound himself, not only by
an oath, but by a written obligation under his hand. Having by her means
insinuated himself into Macro’s favour, some are of opinion that he
attempted to poison Tiberius, and ordered his ring to be taken from him,
before the breath was out of his body; and that, because he seemed to hold
it fast, he caused a pillow to be thrown upon him 394, squeezing him by the
throat, at the same time, with his own hand. One of his freedmen crying
out at this horrid barbarity, he was immediately crucified. These
circumstances are far from being improbable, as some authors relate that,
afterwards, though he did not acknowledge his having a hand in the death
of Tiberius, yet he frankly declared that he had formerly entertained such
a design; and as a proof of his affection for his relations, he would
frequently boast, “That, to revenge the death of his mother and brothers,
he had entered the chamber of Tiberius, when he was asleep, with a
poniard, but being seized with a fit of compassion, threw it away, and
retired; and that Tiberius, though aware of his intention, durst not make
any inquiries, or attempt revenge.”

XIII. Having thus secured the imperial power, he fulfilled by his
elevation the wish of the Roman people, I may venture to say, of all
mankind; for he had long been the object of expectation and desire to the
greater part of the provincials and soldiers, who had known him when a
child; and to the whole people of Rome, from their affection for the
memory of Germanicus, his father, and compassion for the family almost
entirely destroyed. Upon his moving from Misenum, therefore, although he
was in mourning, and following the corpse of Tiberius, he had to walk
amidst altars, victims, and lighted torches, with prodigious crowds of
people everywhere attending him, in transports of joy, and calling him,
besides other auspicious names, by those of “their star,” “their chick,”
“their pretty puppet,” and “bantling.”

XIV. Immediately on his entering the city, by the joint acclamations of
the senate, and people, who broke into the senate-house, Tiberius’s will
was set aside, it having left his (259) other grandson 395,
then a minor, coheir with him, the whole government and administration of
affairs was placed in his hands; so much to the joy and satisfaction of
the public, that, in less than three months after, above a hundred and
sixty thousand victims are said to have been offered in sacrifice. Upon
his going, a few days afterwards, to the nearest islands on the coast of
Campania 396, vows were made for his safe return; every
person emulously testifying their care and concern for his safety. And
when he fell ill, the people hung about the Palatium all night long; some
vowed, in public handbills, to risk their lives in the combats of the
amphitheatre, and others to lay them down, for his recovery. To this
extraordinary love entertained for him by his countrymen, was added an
uncommon regard by foreign nations. Even Artabanus, king of the Parthians,
who had always manifested hatred and contempt for Tiberius, solicited his
friendship; came to hold a conference with his consular lieutenant, and
passing the Euphrates, paid the highest honours to the eagles, the Roman
standards, and the images of the Caesars. 397

XV. Caligula himself inflamed this devotion, by practising all the arts of
popularity. After he had delivered, with floods of tears, a speech in
praise of Tiberius, and buried him with the utmost pomp, he immediately
hastened over to Pandataria and the Pontian islands 398, to bring thence the
ashes of his mother and brother; and, to testify the great regard he had
for their memory, he performed the voyage in a very tempestuous season. He
approached their remains with profound veneration, and deposited them in
the urns with his own hands. Having brought them in grand solemnity to
Ostia 399,
with an ensign flying in the stern of the galley, and thence up the Tiber
to Rome, they were borne by persons of the first distinction in the
equestrian order, on two biers, into the mausoleum 400, (260) at noon-day. He
appointed yearly offerings to be solemnly and publicly celebrated to their
memory, besides Circensian games to that of his mother, and a chariot with
her image to be included in the procession 401. The month of
September he called Germanicus, in honour of his father. By a single
decree of the senate, he heaped upon his grandmother, Antonia, all the
honours which had been ever conferred on the empress Livia. His uncle,
Claudius, who till then continued in the equestrian order, he took for his
colleague in the consulship. He adopted his brother, Tiberius 402,
on the day he took upon him the manly habit, and conferred upon him the
title of “Prince of the Youths.” As for his sisters, he ordered these
words to be added to the oaths of allegiance to himself: “Nor will I hold
myself or my own children more dear than I do Caius and his sisters:” 403
and commanded all resolutions proposed by the consuls in the senate to be
prefaced thus: “May what we are going to do, prove fortunate and happy to
Caius Caesar and his sisters.” With the like popularity he restored all
those who had been condemned and banished, and granted an act of indemnity
against all impeachments and past offences. To relieve the informers and
witnesses against his mother and brothers from all apprehension, he
brought the records of their trials into the forum, and there burnt them,
calling loudly on the gods to witness that he had not read or handled
them. A memorial which was offered him relative to his own security, he
would not receive, declaring, “that he had done nothing to make any one
his enemy:” and said, at the same time, “he had no ears for informers.”

XVI. The Spintriae, those panderers to unnatural lusts 404,
he banished from the city, being prevailed upon not to throw them (261)
into the sea, as he had intended. The writings of Titus Labienus, Cordus
Cremutius, and Cassius Severus, which had been suppressed by an act of the
senate, he permitted to be drawn from obscurity, and universally read;
observing, “that it would be for his own advantage to have the
transactions of former times delivered to posterity.” He published
accounts of the proceedings of the government—a practice which had
been introduced by Augustus, but discontinued by Tiberius 405.
He granted the magistrates a full and free jurisdiction, without any
appeal to himself. He made a very strict and exact review of the Roman
knights, but conducted it with moderation; publicly depriving of his horse
every knight who lay under the stigma of any thing base and dishonourable;
but passing over the names of those knights who were only guilty of venial
faults, in calling over the list of the order. To lighten the labours of
the judges, he added a fifth class to the former four. He attempted
likewise to restore to the people their ancient right of voting in the
choice of magistrates 406. He paid very honourably, and without any
dispute, the legacies left by Tiberius in his will, though it had been set
aside; as likewise those left by the will of Livia Augusta, which Tiberius
had annulled. He remitted the hundredth penny, due to the government in
all auctions throughout Italy. He made up to many their losses sustained
by fire; and when he restored their kingdoms to any princes, he likewise
allowed them all the arrears of the taxes and revenues which had accrued
in the interval; as in the case of Antiochus of Comagene, where the
confiscation would have amounted to a hundred millions of sesterces. To
prove to the world that he was ready to encourage good examples of every
kind, he gave to a freed-woman eighty thousand sesterces, for not
discovering a crime committed by her patron, though she had been put to
exquisite torture for that purpose. For all these acts of beneficence,
amongst other honours, a golden shield was decreed to him, which the
colleges of priests were to carry annually, upon a fixed day, into the
Capitol, with the senate attending, and the youth of the nobility, of both
sexes, celebrating the praise of his virtues in (262) songs. It was
likewise ordained, that the day on which he succeeded to the empire should
be called Palilia, in token of the city’s being at that time, as it were,
new founded. 407

XVII. He held the consulship four times; the first 408, from the calends [the
first] of July for two months: the second 409, from the calends of
January for thirty days; the third 410, until the ides [the
13th] of January; and the fourth [411], until the seventh of the same ides
[7th January]. Of these, the two last he held successively. The third he
assumed by his sole authority at Lyons; not, as some are of opinion, from
arrogance or neglect of rules; but because, at that distance, it was
impossible for him to know that his colleague had died a little before the
beginning of the new year. He twice distributed to the people a bounty of
three hundred sesterces a man, and as often gave a splendid feast to the
senate and the equestrian order, with their wives and children. In the
latter, he presented to the men forensic garments, and to the women and
children purple scarfs. To make a perpetual addition to the public joy for
ever, he added to the Saturnalia 412 one day, which he
called Juvenalis [the juvenile feast].

XVIII. He exhibited some combats of gladiators, either in the amphitheatre
of Taurus 413, or in the Septa, with which he intermingled
troops of the best pugilists from Campania and Africa. He did not always
preside in person upon those occasions, but sometimes gave a commission to
magistrates or friends to supply his place. He frequently entertained the
people with stage-plays (263) of various kinds, and in several parts of
the city, and sometimes by night, when he caused the whole city to be
lighted. He likewise gave various things to be scrambled for among the
people, and distributed to every man a basket of bread with other
victuals. Upon this occasion, he sent his own share to a Roman knight, who
was seated opposite to him, and was enjoying himself by eating heartily.
To a senator, who was doing the same, he sent an appointment of
praetor-extraordinary. He likewise exhibited a great number of Circensian
games from morning until night; intermixed with the hunting of wild beasts
from Africa, or the Trojan exhibition. Some of these games were celebrated
with peculiar circumstances; the Circus being overspread with vermilion
and chrysolite; and none drove in the chariot races who were not of the
senatorian order. For some of these he suddenly gave the signal, when,
upon his viewing from the Gelotiana 414 the preparations in
the Circus, he was asked to do so by a few persons in the neighbouring
galleries.

XIX. He invented besides a new kind of spectacle, such as had never been
heard of before. For he made a bridge, of about three miles and a half in
length, from Baiae to the mole of Puteoli 415, collecting trading
vessels from all quarters, mooring them in two rows by their anchors, and
spreading earth upon them to form a viaduct, after the fashion of the
Appian Way 416. This bridge he crossed and recrossed for two
days together; the first day mounted on a horse richly caparisoned,
wearing on his head a crown of oak leaves, armed with a battle-axe, a
Spanish buckler and a sword, and in a cloak made of cloth of gold; the day
following, in the habit of a charioteer, standing in a chariot, drawn by
two high-bred horses, having with him a young boy, Darius by name, one of
the Parthian hostages, with a cohort of the pretorian guards attending
him, and a (264) party of his friends in cars of Gaulish make 417.
Most people, I know, are of opinion, that this bridge was designed by
Caius, in imitation of Xerxes, who, to the astonishment of the world, laid
a bridge over the Hellespont, which is somewhat narrower than the distance
betwixt Baiae and Puteoli. Others, however, thought that he did it to
strike terror in Germany and Britain, which he was upon the point of
invading, by the fame of some prodigious work. But for myself, when I was
a boy, I heard my grandfather say 418, that the reason
assigned by some courtiers who were in habits of the greatest intimacy
with him, was this; when Tiberius was in some anxiety about the nomination
of a successor, and rather inclined to pitch upon his grandson, Thrasyllus
the astrologer had assured him, “That Caius would no more be emperor, than
he would ride on horseback across the gulf of Baiae.”

XX. He likewise exhibited public diversions in Sicily, Grecian games at
Syracuse, and Attic plays at Lyons in Gaul besides a contest for
pre-eminence in the Grecian and Roman eloquence; in which we are told that
such as were baffled bestowed rewards upon the best performers, and were
obliged to compose speeches in their praise: but that those who performed
the worst, were forced to blot out what they had written with a sponge or
their tongue, unless they preferred to be beaten with a rod, or plunged
over head and ears into the nearest river.

XXI. He completed the works which were left unfinished by Tiberius,
namely, the temple of Augustus, and the theatre (265) of Pompey 419.
He began, likewise, the aqueduct from the neighbourhood of Tibur 420,
and an amphitheatre near the Septa 421; of which works, one
was completed by his successor Claudius, and the other remained as he left
it. The walls of Syracuse, which had fallen to decay by length of time, he
repaired, as he likewise did the temples of the gods. He formed plans for
rebuilding the palace of Polycrates at Samos, finishing the temple of the
Didymaean Apollo at Miletus, and building a town on a ridge of the Alps;
but, above all, for cutting through the isthmus in Achaia 422;
and even sent a centurion of the first rank to measure out the work.

XXII. Thus far we have spoken of him as a prince. What remains to be said
of him, bespeaks him rather a monster than a man. He assumed a variety of
titles, such as “Dutiful,” “The (266) Pious,” “The Child of the Camp, the
Father of the Armies,” and “The Greatest and Best Caesar.” Upon hearing
some kings, who came to the city to pay him court, conversing together at
supper, about their illustrious descent, he exclaimed,

Eis koiranos eto, eis basileus.

Let there be but one prince, one king.

He was strongly inclined to assume the diadem, and change the form of
government, from imperial to regal; but being told that he far exceeded
the grandeur of kings and princes, he began to arrogate to himself a
divine majesty. He ordered all the images of the gods, which were famous
either for their beauty, or the veneration paid them, among which was that
of Jupiter Olympius, to be brought from Greece, that he might take the
heads off, and put on his own. Having continued part of the Palatium as
far as the Forum, and the temple of Castor and Pollux being converted into
a kind of vestibule to his house, he often stationed himself between the
twin brothers, and so presented himself to be worshipped by all votaries;
some of whom saluted him by the name of Jupiter Latialis. He also
instituted a temple and priests, with choicest victims, in honour of his
own divinity. In his temple stood a statue of gold, the exact image of
himself, which was daily dressed in garments corresponding with those he
wore himself. The most opulent persons in the city offered themselves as
candidates for the honour of being his priests, and purchased it
successively at an immense price. The victims were flamingos, peacocks,
bustards, guinea-fowls, turkey and pheasant hens, each sacrificed on their
respective days. On nights when the moon was full, he was in the constant
habit of inviting her to his embraces and his bed. In the day-time he
talked in private to Jupiter Capitolinus; one while whispering to him, and
another turning his ear to him: sometimes he spoke aloud, and in railing
language. For he was overheard to threaten the god thus:

Hae em’ anaeir’, hae ego se; 423Raise thou me up, or I’ll—

(267) until being at last prevailed upon by the entreaties of the god, as
he said, to take up his abode with him, he built a bridge over the temple
of the Deified Augustus, by which he joined the Palatium to the Capitol.
Afterwards, that he might be still nearer, he laid the foundations of a
new palace in the very court of the Capitol.

XXIII. He was unwilling to be thought or called the grandson of Agrippa,
because of the obscurity of his birth; and he was offended if any one,
either in prose or verse, ranked him amongst the Caesars. He said that his
mother was the fruit of an incestuous commerce, maintained by Augustus
with his daughter Julia. And not content with this vile reflection upon
the memory of Augustus, he forbad his victories at Actium, and on the
coast of Sicily, to be celebrated, as usual; affirming that they had been
most pernicious and fatal to the Roman people. He called his grandmother
Livia Augusta “Ulysses in a woman’s dress,” and had the indecency to
reflect upon her in a letter to the senate, as of mean birth, and
descended, by the mother’s side, from a grandfather who was only one of
the municipal magistrates of Fondi; whereas it is certain, from the public
records, that Aufidius Lurco held high offices at Rome. His grandmother
Antonia desiring a private conference with him, he refused to grant it,
unless Macro, the prefect of the pretorian guards, were present.
Indignities of this kind, and ill usage, were the cause of her death; but
some think he also gave her poison. Nor did he pay the smallest respect to
her memory after her death, but witnessed the burning from his private
apartment. His brother Tiberius, who had no expectation of any violence,
was suddenly dispatched by a military tribune sent by his order for that
purpose. He forced Silanus, his father-in-law, to kill himself, by cutting
his throat with a razor. The pretext he alleged for these murders was,
that the latter had not followed him upon his putting to sea in stormy
weather, but stayed behind with the view of seizing the city, if he should
perish. The other, he said, smelt of an antidote, which he had taken to
prevent his being poisoned by him; whereas Silanus was only afraid of
being sea-sick, and the disagreeableness of a voyage; and Tiberius had
merely taken a medicine for an habitual cough, (268) which was continually
growing worse. As for his successor Claudius, he only saved him for a
laughing-stock.

XXIV. He lived in the habit of incest with all his sisters; and at table,
when much company was present, he placed each of them in turns below him,
whilst his wife reclined above him. It is believed, that he deflowered one
of them, Drusilla, before he had assumed the robe of manhood; and was even
caught in her embraces by his grandmother Antonia, with whom they were
educated together. When she was afterwards married to Cassius Longinus, a
man of consular rank, he took her from him, and kept her constantly as if
she were his lawful wife. In a fit of sickness, he by his will appointed
her heiress both of his estate and the empire. After her death, he ordered
a public mourning for her; during which it was capital for any person to
laugh, use the bath, or sup with his parents, wife, or children. Being
inconsolable under his affliction, he went hastily, and in the night-time,
from the City; going through Campania to Syracuse, and then suddenly
returned without shaving his beard, or trimming his hair. Nor did he ever
afterwards, in matters of the greatest importance, not even in the
assemblies of the people or before the soldiers, swear any otherwise, than
“By the divinity of Drusilla.” The rest of his sisters he did not treat
with so much fondness or regard; but frequently prostituted them to his
catamites. He therefore the more readily condemned them in the case of
Aemilius Lepidus, as guilty of adultery, and privy to that conspiracy
against him. Nor did he only divulge their own hand-writing relative to
the affair, which he procured by base and lewd means, but likewise
consecrated to Mars the Avenger three swords which had been prepared to
stab him, with an inscription, setting forth the occasion of their
consecration.

XXV. Whether in the marriage of his wives, in repudiating them, or
retaining them, he acted with greater infamy, it is difficult to say.
Being at the wedding of Caius Piso with Livia Orestilla, he ordered the
bride to be carried to his own house, but within a few days divorced her,
and two years after banished her; because it was thought, that upon her
divorce she returned to the embraces of her former husband. (269) Some
say, that being invited to the wedding-supper, he sent a messenger to
Piso, who sat opposite to him, in these words: “Do not be too fond with my
wife,” and that he immediately carried her off. Next day he published a
proclamation, importing, “That he had got a wife as Romulus and Augustus
had done.” 424 Lollia Paulina, who was married to a man of
consular rank in command of an army, he suddenly called from the province
where she was with her husband, upon mention being made that her
grandmother was formerly very beautiful, and married her; but he soon
afterwards parted with her, interdicting her from having ever afterwards
any commerce with man. He loved with a most passionate and constant
affection Caesonia, who was neither handsome nor young; and was besides
the mother of three daughters by another man; but a wanton of unbounded
lasciviousness. Her he would frequently exhibit to the soldiers, dressed
in a military cloak, with shield and helmet, and riding by his side. To
his friends he even showed her naked. After she had a child, he honoured
her with the title of wife; in one and the same day, declaring himself her
husband, and father of the child of which she was delivered. He named it
Julia Drusilla, and carrying it round the temples of all the goddesses,
laid it on the lap of Minerva; to whom he recommended the care of bringing
up and instructing her. He considered her as his own child for no better
reason than her savage temper, which was such even in her infancy, that
she would attack with her nails the face and eyes of the children at play
with her.

XXVI. It would be of little importance, as well as disgusting, to add to
all this an account of the manner in which he treated his relations and
friends; as Ptolemy, king Juba’s son, his cousin (for he was the grandson
of Mark Antony by his daughter Selene) 425, and especially Macro
himself, and Ennia likewise 426, by whose assistance he had obtained the
empire; all of whom, for their alliance and eminent services, he rewarded
with violent deaths. Nor was he more mild or respectful in his behaviour
towards the senate. Some who had borne the (270) highest offices in the
government, he suffered to run by his litter in their togas for several
miles together, and to attend him at supper, sometimes at the head of his
couch, sometimes at his feet, with napkins. Others of them, after he had
privately put them to death, he nevertheless continued to send for, as if
they were still alive, and after a few days pretended that they had laid
violent hands upon themselves. The consuls having forgotten to give public
notice of his birth-day, he displaced them; and the republic was three
days without any one in that high office. A quaestor who was said to be
concerned in a conspiracy against him, he scourged severely, having first
stripped off his clothes, and spread them under the feet of the soldiers
employed in the work, that they might stand the more firm. The other
orders likewise he treated with the same insolence and violence. Being
disturbed by the noise of people taking their places at midnight in the
circus, as they were to have free admission, he drove them all away with
clubs. In this tumult, above twenty Roman knights were squeezed to death,
with as many matrons, with a great crowd besides. When stage-plays were
acted, to occasion disputes between the people and the knights, he
distributed the money-tickets sooner than usual, that the seats assigned
to the knights might be all occupied by the mob. In the spectacles of
gladiators, sometimes, when the sun was violently hot, he would order the
curtains, which covered the amphitheatre, to be drawn aside 427,
and forbad any person to be let out; withdrawing at the same time the
usual apparatus for the entertainment, and presenting wild beasts almost
pined to death, the most sorry gladiators, decrepit with age, and fit only
to work the machinery, and decent house-keepers, who were remarkable for
some bodily infirmity. Sometimes shutting up the public granaries, he
would oblige the people to starve for a while.

XXVII. He evinced the savage barbarity of his temper chiefly by the
following indications. When flesh was only to be had at a high price for
feeding his wild beasts reserved for the spectacles, he ordered that
criminals should be given them (271) to be devoured; and upon inspecting
them in a row, while he stood in the middle of the portico, without
troubling himself to examine their cases he ordered them to be dragged
away, from “bald-pate to bald-pate.” 428 Of one person who had
made a vow for his recovery to combat with a gladiator, he exacted its
performance; nor would he allow him to desist until he came off conqueror,
and after many entreaties. Another, who had vowed to give his life for the
same cause, having shrunk from the sacrifice, he delivered, adorned as a
victim, with garlands and fillets, to boys, who were to drive him through
the streets, calling on him to fulfil his vow, until he was thrown
headlong from the ramparts. After disfiguring many persons of honourable
rank, by branding them in the face with hot irons, he condemned them to
the mines, to work in repairing the high-ways, or to fight with wild
beasts; or tying them by the neck and heels, in the manner of beasts
carried to slaughter, would shut them up in cages, or saw them asunder.
Nor were these severities merely inflicted for crimes of great enormity,
but for making remarks on his public games, or for not having sworn by the
Genius of the emperor. He compelled parents to be present at the execution
of their sons; and to one who excused himself on account of indisposition,
he sent his own litter. Another he invited to his table immediately after
he had witnessed the spectacle, and coolly challenged him to jest and be
merry. He ordered the overseer of the spectacles and wild beasts to be
scourged in fetters, during several days successively, in his own
presence, and did not put him to death until he was disgusted with the
stench of his putrefied brain. He burned alive, in the centre of the arena
of the amphitheatre, the writer of a farce, for some witty verse, which
had a double meaning. A Roman knight, who had been exposed to the wild
beasts, crying out that he was innocent, he called him back, and having
had his tongue cut out, remanded him to the arena.

XXVIII. Asking a certain person, whom he recalled after a long exile, how
he used to spend his time, he replied, with flattery, “I was always
praying the gods for what has happened, that Tiberius might die, and you
be emperor.” Concluding, therefore, that those he had himself banished
also (272) prayed for his death, he sent orders round the islands 429
to have them all put to death. Being very desirous to have a senator torn
to pieces, he employed some persons to call him a public enemy, fall upon
him as he entered the senate-house, stab him with their styles, and
deliver him to the rest to tear asunder. Nor was he satisfied, until he
saw the limbs and bowels of the man, after they had been dragged through
the streets, piled up in a heap before him.

XXIX. He aggravated his barbarous actions by language equally outrageous.
“There is nothing in my nature,” said he, “that I commend or approve so
much, as my adiatrepsia (inflexible rigour).” Upon his grandmother
Antonia’s giving him some advice, as if it was a small matter to pay no
regard to it, he said to her, “Remember that all things are lawful for
me.” When about to murder his brother, whom he suspected of taking
antidotes against poison, he said, “See then an antidote against Caesar!”
And when he banished his sisters, he told them in a menacing tone, that he
had not only islands at command, but likewise swords. One of pretorian
rank having sent several times from Anticyra 430, whither he had gone
for his health, to have his leave of absence prolonged, he ordered him to
be put to death; adding these words “Bleeding is necessary for one that
has taken hellebore so long, and found no benefit.” It was his custom
every tenth day to sign the lists of prisoners appointed for execution;
and this he called “clearing his accounts.” And having condemned several
Gauls and Greeks at one time, he exclaimed in triumph, “I have conquered
Gallograecia.” 431

XXX. He generally prolonged the sufferings of his victims by causing them
to be inflicted by slight and frequently repeated strokes; this being his
well-known and constant order: (273) “Strike so that he may feel himself
die.” Having punished one person for another, by mistaking his name, he
said, “he deserved it quite as much.” He had frequently in his mouth these
words of the tragedian,

Oderint dum metuant. 432I scorn their hatred, if they do but fear me.

He would often inveigh against all the senators without exception, as
clients of Sejanus, and informers against his mother and brothers,
producing the memorials which he had pretended to burn, and excusing the
cruelty of Tiberius as necessary, since it was impossible to question the
veracity of such a number of accusers 433. He continually
reproached the whole equestrian order, as devoting themselves to nothing
but acting on the stage, and fighting as gladiators. Being incensed at the
people’s applauding a party at the Circensian games in opposition to him,
he exclaimed, “I wish the Roman people had but one neck.” 434
When Tetrinius, the highwayman, was denounced, he said his persecutors too
were all Tetrinius’s. Five Retiarii 435, in tunics, fighting
in a company, yielded without a struggle to the same number of opponents;
and being ordered to be slain, one of them taking up his lance again,
killed all the conquerors. This he lamented in a proclamation as a most
cruel butchery, and cursed all those who had borne the sight of it.

XXXI. He used also to complain aloud of the state of the times, because it
was not rendered remarkable by any public (274) calamities; for, while the
reign of Augustus had been made memorable to posterity by the disaster of
Varus 436,
and that of Tiberius by the fall of the theatre at Fidenae 437,
his was likely to pass into oblivion, from an uninterrupted series of
prosperity. And, at times, he wished for some terrible slaughter of his
troops, a famine, a pestilence, conflagrations, or an earthquake.

XXXII. Even in the midst of his diversions, while gaming or feasting, this
savage ferocity, both in his language and actions, never forsook him.
Persons were often put to the torture in his presence, whilst he was
dining or carousing. A soldier, who was an adept in the art of beheading,
used at such times to take off the heads of prisoners, who were brought in
for that purpose. At Puteoli, at the dedication of the bridge which he
planned, as already mentioned 438, he invited a number
of people to come to him from the shore, and then suddenly, threw them
headlong into the sea; thrusting down with poles and oars those who, to
save themselves, had got hold of the rudders of the ships. At Rome, in a
public feast, a slave having stolen some thin plates of silver with which
the couches were inlaid, he delivered him immediately to an executioner,
with orders to cut off his hands, and lead him round the guests, with them
hanging from his neck before his breast, and a label, signifying the cause
of his punishment. A gladiator who was practising with him, and
voluntarily threw himself at his feet, he stabbed with a poniard, and then
ran about with a palm branch in his hand, after the manner of those who
are victorious in the games. When a victim was to be offered upon an
altar, he, clad in the habit of the Popae 439, and holding the axe
aloft for a while, at last, instead of the animal, slaughtered an officer
who attended to cut up the sacrifice. And at a sumptuous entertainment, he
fell suddenly into a violent fit of laughter, and upon the consuls, who
reclined next to him, respectfully asking him the occasion, “Nothing,”
replied he, “but that, upon a single nod of mine, you might both have your
throats cut.”

(275) XXXIII. Among many other jests, this was one: As he stood by the
statue of Jupiter, he asked Apelles, the tragedian, which of them he
thought was biggest? Upon his demurring about it, he lashed him most
severely, now and then commending his voice, whilst he entreated for
mercy, as being well modulated even when he was venting his grief. As
often as he kissed the neck of his wife or mistress, he would say, “So
beautiful a throat must be cut whenever I please;” and now and then he
would threaten to put his dear Caesonia to the torture, that he might
discover why he loved her so passionately.

XXXIV. In his behaviour towards men of almost all ages, he discovered a
degree of jealousy and malignity equal to that of his cruelty and pride.
He so demolished and dispersed the statues of several illustrious persons,
which had been removed by Augustus, for want of room, from the court of
the Capitol into the Campus Martius, that it was impossible to set them up
again with their inscriptions entire. And, for the future, he forbad any
statue whatever to be erected without his knowledge and leave. He had
thoughts too of suppressing Homer’s poems: “For why,” said he, “may not I
do what Plato has done before me, who excluded him from his commonwealth?”
440
He was likewise very near banishing the writings and the busts of Virgil
and Livy from all libraries; censuring one of them as “a man of no genius
and very little learning;” and the other as “a verbose and careless
historian.” He often talked of the lawyers as if he intended to abolish
their profession. “By Hercules!” he would say, “I shall put it out of
their power to answer any questions in law, otherwise than by referring to
me!”

XXXV. He took from the noblest persons in the city the ancient marks of
distinction used by their families; as the collar from Torquatus 441;
from Cincinnatus the curl of (276) hair 442; and from Cneius
Pompey, the surname of Great, belonging to that ancient family. Ptolemy,
mentioned before, whom he invited from his kingdom, and received with
great honours, he suddenly put to death, for no other reason, but because
he observed that upon entering the theatre, at a public exhibition, he
attracted the eyes of all the spectators, by the splendour of his purple
robe. As often as he met with handsome men, who had fine heads of hair, he
would order the back of their heads to be shaved, to make them appear
ridiculous. There was one Esius Proculus, the son of a centurion of the
first rank, who, for his great stature and fine proportions, was called
the Colossal. Him he ordered to be dragged from his seat in the arena, and
matched with a gladiator in light armour, and afterwards with another
completely armed; and upon his worsting them both, commanded him forthwith
to be bound, to be led clothed in rags up and down the streets of the
city, and, after being exhibited in that plight to the women, to be then
butchered. There was no man of so abject or mean condition, whose
excellency in any kind he did not envy. The Rex Nemorensis 443
having many years enjoyed the honour of the priesthood, he procured a
still stronger antagonist to oppose him. One Porius, who fought in a
chariot 444,
having been victorious in an exhibition, and in his joy given freedom to a
slave, was applauded so vehemently, that Caligula rose in such haste from
his seat, that, treading upon the hem of his toga, he tumbled down the
steps, full of indignation, (277) and crying out, “A people who are
masters of the world, pay greater respect to a gladiator for a trifle,
than to princes admitted amongst the gods, or to my own majesty here
present amongst them.”

XXXVI. He never had the least regard either to the chastity of his own
person, or that of others. He is said to have been inflamed with an
unnatural passion for Marcus Lepidus Mnester, an actor in pantomimes, and
for certain hostages; and to have engaged with them in the practice of
mutual pollution. Valerius Catullus, a young man of a consular family,
bawled aloud in public that he had been exhausted by him in that
abominable act. Besides his incest with his sisters, and his notorious
passion for Pyrallis, the prostitute, there was hardly any lady of
distinction with whom he did not make free. He used commonly to invite
them with their husbands to supper, and as they passed by the couch on
which he reclined at table, examine them very closely, like those who
traffic in slaves; and if any one from modesty held down her face, he
raised it up with his hand. Afterwards, as often as he was in the humour,
he would quit the room, send for her he liked best, and in a short time
return with marks of recent disorder about them. He would then commend or
disparage her in the presence of the company, recounting the charms or
defects of her person and behaviour in private. To some he sent a divorce
in the name of their absent husbands, and ordered it to be registered in
the public acts.

XXXVII. In the devices of his profuse expenditure, he surpassed all the
prodigals that ever lived; inventing a new kind of bath, with strange
dishes and suppers, washing in precious unguents, both warm and cold,
drinking pearls of immense value dissolved in vinegar, and serving up for
his guests loaves and other victuals modelled in gold; often saying, “that
a man ought either to be a good economist or an emperor.” Besides, he
scattered money to a prodigious amount among the people, from the top of
the Julian Basilica 445, during several days successively. He built
two ships with ten banks of oars, after the Liburnian fashion, the poops
of which blazed with jewels, and the sails were of various parti-colours.
They were fitted up with ample baths, galleries, and saloons, and supplied
with a great variety of vines and other fruit-trees. In these he would
sail in the day-time along the coast of Campania, feasting (278) amidst
dancing and concerts of music. In building his palaces and villas, there
was nothing he desired to effect so much, in defiance of all reason, as
what was considered impossible. Accordingly, moles were formed in the deep
and adverse sea 446, rocks of the hardest stone cut away, plains
raised to the height of mountains with a vast mass of earth, and the tops
of mountains levelled by digging; and all these were to be executed with
incredible speed, for the least remissness was a capital offence. Not to
mention particulars, he spent enormous sums, and the whole treasures which
had been amassed by Tiberius Caesar, amounting to two thousand seven
hundred millions of sesterces, within less than a year.

XXXVIII. Having therefore quite exhausted these funds, and being in want
of money, he had recourse to plundering the people, by every mode of false
accusation, confiscation, and taxation, that could be invented. He
declared that no one had any right to the freedom of Rome, although their
ancestors had acquired it for themselves and their posterity, unless they
were sons; for that none beyond that degree ought to be considered as
posterity. When the grants of the Divine Julius and Augustus were produced
to him, he only said, that he was very sorry they were obsolete and out of
date. He also charged all those with making false returns, who, after the
taking of the census, had by any means whatever increased their property.
He annulled the wills of all who had been centurions of the first rank, as
testimonies of their base ingratitude, if from the beginning of Tiberius’s
reign they had not left either that prince or himself their heir. He also
set aside the wills of all others, if any person only pretended to say,
that they designed at their death to leave Caesar their heir. The public
becoming terrified at this proceeding, he was now appointed joint-heir
with their friends, and in the case of parents with their children, by
persons unknown to him. Those who lived any considerable time after making
such a will, he said, were only making game of him; and accordingly he
sent many of them poisoned cakes. He used to try such causes himself;
fixing previously the sum he proposed to raise during the sitting, and,
after he had secured it, quitting the tribunal. Impatient of the least
delay, he condemned by a single sentence forty (279) persons, against whom
there were different charges; boasting to Caesonia when she awoke, “how
much business he had dispatched while she was taking her mid-day sleep.”
He exposed to sale by auction, the remains of the apparatus used in the
public spectacles; and exacted such biddings, and raised the prices so
high, that some of the purchasers were ruined, and bled themselves to
death. There is a well-known story told of Aponius Saturninus, who
happening to fall asleep as he sat on a bench at the sale, Caius called
out to the auctioneer, not to overlook the praetorian personage who nodded
to him so often; and accordingly the salesman went on, pretending to take
the nods for tokens of assent, until thirteen gladiators were knocked down
to him at the sum of nine millions of sesterces 447, he being in total
ignorance of what was doing.

XXXIX. Having also sold in Gaul all the clothes, furniture, slaves, and
even freedmen belonging to his sisters, at prodigious prices, after their
condemnation, he was so much delighted with his gains, that he sent to
Rome for all the furniture of the old palace 448; pressing for its
conveyance all the carriages let to hire in the city, with the horses and
mules belonging to the bakers, so that they often wanted bread at Rome;
and many who had suits at law in progress, lost their causes, because they
could not make their appearance in due time according to their
recognizances. In the sale of this furniture, every artifice of fraud and
imposition was employed. Sometimes he would rail at the bidders for being
niggardly, and ask them “if they were not ashamed to be richer than he
was?” at another, he would affect to be sorry that the property of princes
should be passing into the hands of private persons. He had found out that
a rich provincial had given two hundred thousand sesterces to his
chamberlains for an underhand invitation to his table, and he was much
pleased to find that honour valued at so high a rate. The day following,
as the same person was sitting at the sale, he sent him some bauble, for
which he told him he must pay two hundred thousand sesterces, and “that he
should sup with Caesar upon his own invitation.”

(280) XL. He levied new taxes, and such as were never before known, at
first by the publicans, but afterwards, because their profit was enormous,
by centurions and tribunes of the pretorian guards; no description of
property or persons being exempted from some kind of tax or other. For all
eatables brought into the city, a certain excise was exacted: for all
law-suits or trials in whatever court, the fortieth part of the sum in
dispute; and such as were convicted of compromising litigations, were made
liable to a penalty. Out of the daily wages of the porters, he received an
eighth, and from the gains of common prostitutes, what they received for
one favour granted. There was a clause in the law, that all bawds who kept
women for prostitution or sale, should be liable to pay, and that marriage
itself should not be exempted.

XLI. These taxes being imposed, but the act by which they were levied
never submitted to public inspection, great grievances were experienced
from the want of sufficient knowledge of the law. At length, on the urgent
demands of the Roman people, he published the law, but it was written in a
very small hand, and posted up in a corner, so that no one could make a
copy of it. To leave no sort of gain untried, he opened brothels in the
Palatium, with a number of cells, furnished suitably to the dignity of the
place; in which married women and free-born youths were ready for the
reception of visitors. He sent likewise his nomenclators about the forums
and courts, to invite people of all ages, the old as well as the young, to
his brothel, to come and satisfy their lusts; and he was ready to lend his
customers money upon interest; clerks attending to take down their names
in public, as persons who contributed to the emperor’s revenue. Another
method of raising money, which he thought not below his notice, was
gaming; which, by the help of lying and perjury, he turned to considerable
account. Leaving once the management of his play to his partner in the
game, he stepped into the court, and observing two rich Roman knights
passing by, he ordered them immediately to be seized, and their estates
confiscated. Then returning, in great glee, he boasted that he had never
made a better throw in his life.

XLII. After the birth of his daughter, complaining of his (281) poverty,
and the burdens to which he was subjected, not only as an emperor, but a
father, he made a general collection for her maintenance and fortune. He
likewise gave public notice, that he would receive new-year’s gifts on the
calends of January following; and accordingly stood in the vestibule of
his house, to clutch the presents which people of all ranks threw down
before him by handfuls and lapfuls. At last, being seized with an
invincible desire of feeling money, taking off his slippers, he repeatedly
walked over great heaps of gold coin spread upon the spacious floor, and
then laying himself down, rolled his whole body in gold over and over
again.

XLIII. Only once in his life did he take an active part in military
affairs, and then not from any set purpose, but during his journey to
Mevania, to see the grove and river of Clitumnus 449. Being recommended to
recruit a body of Batavians, who attended him, he resolved upon an
expedition into Germany. Immediately he drew together several legions, and
auxiliary forces from all quarters, and made every where new levies with
the utmost rigour. Collecting supplies of all kinds, such as never had
been assembled upon the like occasion, he set forward on his march, and
pursued it sometimes with so much haste and precipitation, that the
pretorian cohorts were obliged, contrary to custom, to pack their
standards on horses or mules, and so follow him. At other times, he would
march so slow and luxuriously, that he was carried in a litter by eight
men; ordering the roads to be swept by the people of the neighbouring
towns, and sprinkled with water to lay the dust.

XLIV. On arriving at the camp, in order to show himself an active general,
and severe disciplinarian, he cashiered the lieutenants who came up late
with the auxiliary forces from different quarters. In reviewing the army,
he deprived of their companies most of the centurions of the first rank,
who had now served their legal time in the wars, and some whose time would
have expired in a few days; alleging against them their age and infirmity;
and railing at the covetous disposition (282) of the rest of them, he
reduced the bounty due to those who had served out their time to the sum
of six thousand sesterces. Though he only received the submission of
Adminius, the son of Cunobeline, a British king, who being driven from his
native country by his father, came over to him with a small body of troops
450,
yet, as if the whole island had been surrendered to him, he dispatched
magnificent letters to Rome, ordering the bearers to proceed in their
carriages directly up to the forum and the senate-house, and not to
deliver the letters but to the consuls in the temple of Mars, and in the
presence of a full assembly of the senators.

XLV. Soon after this, there being no hostilities, he ordered a few Germans
of his guard to be carried over and placed in concealment on the other
side of the Rhine, and word to be brought him after dinner, that an enemy
was advancing with great impetuosity. This being accordingly done, he
immediately threw himself, with his friends, and a party of the pretorian
knights, into the adjoining wood, where lopping branches from the trees,
and forming trophies of them, he returned by torch-light, upbraiding those
who did not follow him, with timorousness and cowardice; but he presented
the companions, and sharers of his victory with crowns of a new form, and
under a new name, having the sun, moon, and stars represented on them, and
which he called Exploratoriae. Again, some hostages were by his order
taken from the school, and privately sent off; upon notice of which he
immediately rose from table, pursued them with the cavalry, as if they had
run away, and coming up with them, brought them back in fetters;
proceeding to an extravagant pitch of ostentation likewise in this
military comedy. Upon his again sitting down to table, it being reported
to him that the troops were all reassembled, he ordered them to sit down
as they were, in their armour, animating them in the words of that
well-known verse of Virgil:

(283) Durate, et vosmet rebus servate secundis.—Aen. 1.

Bear up, and save yourselves for better days.

In the mean time, he reprimanded the senate and people of Rome in a very
severe proclamation, “For revelling and frequenting the diversions of the
circus and theatre, and enjoying themselves at their villas, whilst their
emperor was fighting, and exposing himself to the greatest dangers.”

XLVI. At last, as if resolved to make war in earnest, he drew up his army
upon the shore of the ocean, with his balistae and other engines of war,
and while no one could imagine what he intended to do, on a sudden
commanded them to gather up the sea shells, and fill their helmets, and
the folds of their dress with them, calling them “the spoils of the ocean
due to the Capitol and the Palatium.” As a monument of his success, he
raised a lofty tower, upon which, as at Pharos 451, he ordered lights to
be burnt in the night-time, for the direction of ships at sea; and then
promising the soldiers a donative of a hundred denarii 452 a
man, as if he had surpassed the most eminent examples of generosity, “Go
your ways,” said he, “and be merry: go, ye are rich.”

XLVII. In making preparations for his triumph, besides the prisoners and
deserters from the barbarian armies, he picked out the men of greatest
stature in all Gaul, such as he said were fittest to grace a triumph, with
some of the chiefs, and reserved them to appear in the procession;
obliging them not only to dye their hair yellow, and let it grow long, but
to learn the German language, and assume the names commonly used in that
country. He ordered likewise the gallies in which he had entered the
ocean, to be conveyed to Rome a great part of the way by land, and wrote
to his comptrollers in the city, “to make proper preparations for a
triumph against (284) his arrival, at as small expense as possible; but on
a scale such as had never been seen before, since they had full power over
the property of every one.”

XLVIII. Before he left the province, he formed a design of the most horrid
cruelty—to massacre the legions which had mutinied upon the death of
Augustus, for seizing and detaining by force his father, Germanicus, their
commander, and himself, then an infant, in the camp. Though he was with
great difficulty dissuaded from this rash attempt, yet neither the most
urgent entreaties nor representations could prevent him from persisting in
the design of decimating these legions. Accordingly, he ordered them to
assemble unarmed, without so much as their swords; and then surrounded
them with armed horse. But finding that many of them, suspecting that
violence was intended, were making off, to arm in their own defence, he
quitted the assembly as fast as he could, and immediately marched for
Rome; bending now all his fury against the senate, whom he publicly
threatened, to divert the general attention from the clamour excited by
his disgraceful conduct. Amongst other pretexts of offence, he complained
that he was defrauded of a triumph, which was justly his due, though he
had just before forbidden, upon pain of death, any honour to be decreed
him.

XLIX. In his march he was waited upon by deputies from the senatorian
order, entreating him to hasten his return. He replied to them, “I will
come, I will come, and this with me,” striking at the same time the hilt
of his sword. He issued likewise this proclamation: “I am coming, but for
those only who wish for me, the equestrian order and the people; for I
shall no longer treat the senate as their fellow-citizen or prince.” He
forbad any of the senators to come to meet him; and either abandoning or
deferring his triumph, he entered the city in ovation on his birthday.
Within four months from this period he was slain, after he had perpetrated
enormous crimes, and while he was meditating the execution, if possible,
of still greater. He had entertained a design of removing to Antium, and
afterwards to Alexandria; having first cut off the flower of the
equestrian and senatorian orders. This is placed beyond all question, by
two books which were found in his cabinet (285) under different titles;
one being called the sword, and the other, the dagger. They both contained
private marks, and the names of those who were devoted to death. There was
also found a large chest, filled with a variety of poisons which being
afterwards thrown into the sea by order of Claudius, are said to have so
infected the waters, that the fish were poisoned, and cast dead by the
tide upon the neighbouring shores.

L. He was tall, of a pale complexion, ill-shaped, his neck and legs very
slender, his eyes and temples hollow, his brows broad and knit, his hair
thin, and the crown of the head bald. The other parts of his body were
much covered with hair. On this account, it was reckoned a capital crime
for any person to look down from above, as he was passing by, or so much
as to name a goat. His countenance, which was naturally hideous and
frightful, he purposely rendered more so, forming it before a mirror into
the most horrible contortions. He was crazy both in body and mind, being
subject, when a boy, to the falling sickness. When he arrived at the age
of manhood, he endured fatigue tolerably well; but still, occasionally, he
was liable to a faintness, during which he remained incapable of any
effort. He was not insensible of the disorder of his mind, and sometimes
had thoughts of retiring to clear his brain 453. It is believed that
his wife Caesonia administered to him a love potion which threw him into a
frenzy. What most of all disordered him, was want of sleep, for he seldom
had more than three or four hours’ rest in a night; and even then his
sleep was not sound, but disturbed by strange dreams; fancying, among
other things, that a form representing the ocean spoke to him. Being
therefore often weary with lying awake so long, sometimes he sat up in his
bed, at others, walked in the longest porticos about the house, and from
time to time, invoked and looked out for the approach of day.

LI. To this crazy constitution of his mind may, I think, very justly be
ascribed two faults which he had, of a nature directly repugnant one to
the other, namely, an excessive confidence and the most abject timidity.
For he, who affected so (286) much to despise the gods, was ready to shut
his eyes, and wrap up his head in his cloak at the slightest storm of
thunder and lightning; and if it was violent, he got up and hid himself
under his bed. In his visit to Sicily, after ridiculing many strange
objects which that country affords, he ran away suddenly in the night from
Messini, terrified by the smoke and rumbling at the summit of Mount Aetna.
And though in words he was very valiant against the barbarians, yet upon
passing a narrow defile in Germany in his light car, surrounded by a
strong body of his troops, some one happening to say, “There would be no
small consternation amongst us, if an enemy were to appear,” he
immediately mounted his horse, and rode towards the bridges in great
haste; but finding them blocked up with camp-followers and
baggage-waggons, he was in such a hurry, that he caused himself to be
carried in men’s hands over the heads of the crowd. Soon afterwards, upon
hearing that the Germans were again in rebellion, he prepared to quit
Rome, and equipped a fleet; comforting himself with this consideration,
that if the enemy should prove victorious, and possess themselves of the
heights of the Alps, as the Cimbri 454 had done, or of the
city, as the Senones 455 formerly did, he should still have in reserve
the transmarine provinces 456. Hence it was, I suppose, that it occurred to
his assassins, to invent the story intended to pacify the troops who
mutinied at his death, that he had laid violent hands upon himself, in a
fit of terror occasioned by the news brought him of the defeat of his
army.

LII. In the fashion of his clothes, shoes, and all the rest of his dress,
he did not wear what was either national, or properly civic, or peculiar
to the male sex, or appropriate to mere mortals. He often appeared abroad
in a short coat of stout cloth, richly embroidered and blazing with
jewels, in a tunic with sleeves, and with bracelets upon his arms;
sometimes all in silks and (287) habited like a woman; at other times in
the crepidae or buskins; sometimes in the sort of shoes used by the
light-armed soldiers, or in the sock used by women, and commonly with a
golden beard fixed to his chin, holding in his hand a thunderbolt, a
trident, or a caduceus, marks of distinction belonging to the gods only.
Sometimes, too, he appeared in the habit of Venus. He wore very commonly
the triumphal ornaments, even before his expedition, and sometimes the
breast-plate of Alexander the Great, taken out of his coffin. 457

LIII. With regard to the liberal sciences, he was little conversant in
philology, but applied himself with assiduity to the study of eloquence,
being indeed in point of enunciation tolerably elegant and ready; and in
his perorations, when he was moved to anger, there was an abundant flow of
words and periods. In speaking, his action was vehement, and his voice so
strong, that he was heard at a great distance. When winding up an
harangue, he threatened to draw “the sword of his lucubration,” holding a
loose and smooth style in such contempt, that he said Seneca, who was then
much admired, “wrote only detached essays,” and that “his language was
nothing but sand without lime.” He often wrote answers to the speeches of
successful orators; and employed himself in composing accusations or
vindications of eminent persons, who were impeached before the senate; and
gave his vote for or against the party accused, according to his success
in speaking, inviting the equestrian order, by proclamation, to hear him.

LIV. He also zealously applied himself to the practice of several other
arts of different kinds, such as fencing, charioteering, singing, and
dancing. In the first of these, he practised with the weapons used in war;
and drove the chariot in circuses built in several places. He was so
extremely fond of singing and dancing, that he could not refrain in the
theatre from singing with the tragedians, and imitating the gestures of
the actors, either by way of applause or correction. A night exhibition
which he had ordered the day he was slain, was thought to be intended for
no other reason, than to take the opportunity afforded by the
licentiousness of the season, to make his first appearance upon the stage.
Sometimes, also, (288) he danced in the night. Summoning once to the
Palatium, in the second watch of the night 458, three men of consular
rank, who feared the words from the message, he placed them on the
proscenium of the stage, and then suddenly came bursting out, with a loud
noise of flutes and castanets 459, dressed in a mantle
and tunic reaching down to his heels. Having danced out a song, he
retired. Yet he who had acquired such dexterity in other exercises, never
learnt to swim.

LV. Those for whom he once conceived a regard, he favoured even to
madness. He used to kiss Mnester, the pantomimic actor, publicly in the
theatre; and if any person made the least noise while he was dancing, he
would order him to be dragged from his seat, and scourged him with his own
hand. A Roman knight once making some bustle, he sent him, by a centurion,
an order to depart forthwith for Ostia 460, and carry a letter
from him to king Ptolemy in Mauritania. The letter was comprised in these
words: “Do neither good nor harm to the bearer.” He made some gladiators
captains of his German guards. He deprived the gladiators called
Mirmillones of some of their arms. One Columbus coming off with victory in
a combat, but being slightly wounded, he ordered some poison to be infused
in the wound, which he thence called Columbinum. For thus it was certainly
named with his own hand in a list of other poisons. He was so
extravagantly fond of the party of charioteers whose colours were green 461,
that he supped and lodged for some time constantly in the stable where
their horses were kept. At a certain revel, he made a present of two
millions of sesterces to one Cythicus, a driver of a chariot. The day
before the Circensian games, he used to send his soldiers to enjoin
silence in the (289) neighbourhood, that the repose of his horse Incitatus
462
might not be disturbed. For this favourite animal, besides a marble
stable, an ivory manger, purple housings, and a jewelled frontlet, he
appointed a house, with a retinue of slaves, and fine furniture, for the
reception of such as were invited in the horse’s name to sup with him. It
is even said that he intended to make him consul.

LVI. In this frantic and savage career, numbers had formed designs for
cutting him off; but one or two conspiracies being discovered, and others
postponed for want of opportunity, at last two men concerted a plan
together, and accomplished their purpose; not without the privity of some
of the greatest favourites amongst his freedmen, and the prefects of the
pretorian guards; because, having been named, though falsely, as concerned
in one conspiracy against him, they perceived that they were suspected and
become objects of his hatred. For he had immediately endeavoured to render
them obnoxious to the soldiery, drawing his sword, and declaring, “That he
would kill himself if they thought him worthy of death;” and ever after he
was continually accusing them to one another, and setting them all
mutually at variance. The conspirators having resolved to fall upon him as
he returned at noon from the Palatine games, Cassius Chaerea, tribune of
the pretorian guards, claimed the part of making the onset. This Chaerea
was now an elderly man, and had been often reproached by Caius for
effeminacy. When he came for the watchword, the latter would give
“Priapus,” or “Venus;” and if on any occasion he returned thanks, would
offer him his hand to kiss, making with his fingers an obscene gesture.

LVII. His approaching fate was indicated by many prodigies. The statue of
Jupiter at Olympia, which he had ordered to be taken down and brought to
Rome, suddenly burst out into such a violent fit of laughter, that, the
machines employed in the work giving way, the workmen took to their heels.
When this accident happened, there came up a man named Cassius, who said
that he was commanded in a dream to sacrifice a bull to Jupiter. The
Capitol at Capua was (290) struck with lightning upon the ides of March
[15th March] as was also, at Rome, the apartment of the chief porter of
the Palatium. Some construed the latter into a presage that the master of
the place was in danger from his own guards; and the other they regarded
as a sign, that an illustrious person would be cut off, as had happened
before on that day. Sylla, the astrologer, being, consulted by him
respecting his nativity, assured him, “That death would unavoidably and
speedily befall him.” The oracle of Fortune at Antium likewise forewarned
him of Cassius; on which account he had given orders for putting to death
Cassius Longinus, at that time proconsul of Asia, not considering that
Chaerea bore also that name. The day preceding his death he dreamt that he
was standing in heaven near the throne of Jupiter, who giving him a push
with the great toe of his right foot, he fell headlong upon the earth.
Some things which happened the very day of his death, and only a little
before it, were likewise considered as ominous presages of that event.
Whilst he was at sacrifice, he was bespattered with the blood of a
flamingo. And Mnester, the pantomimic actor, performed in a play, which
the tragedian Neoptolemus had formerly acted at the games in which Philip,
the king of Macedon, was slain. And in the piece called Laureolus, in
which the principal actor, running out in a hurry, and falling, vomited
blood, several of the inferior actors vying with each other to give the
best specimen of their art, made the whole stage flow with blood. A
spectacle had been purposed to be performed that night, in which the
fables of the infernal regions were to be represented by Egyptians and
Ethiopians.

LVIII. On the ninth of the calends of February [24th January], and about
the seventh hour of the day, after hesitating whether he should rise to
dinner, as his stomach was disordered by what he had eaten the day before,
at last, by the advice of his friends, he came forth. In the vaulted
passage through which he had to pass, were some boys of noble extraction,
who had been brought from Asia to act upon the stage, waiting for him in a
private corridor, and he stopped to see and speak to them; and had not the
leader of the party said that he was suffering from cold, he would have
gone back, and made them act immediately. Respecting what followed, (291)
two different accounts are given. Some say, that, whilst he was speaking
to the boys, Chaerea came behind him, and gave him a heavy blow on the
neck with his sword, first crying out, “Take this:” that then a tribune,
by name Cornelius Sabinus, another of the conspirators, ran him through
the breast. Others say, that the crowd being kept at a distance by some
centurions who were in the plot, Sabinus came, according to custom, for
the word, and that Caius gave him “Jupiter,” upon which Chaerea cried out,
“Be it so!” and then, on his looking round, clove one of his jaws with a
blow. As he lay on the ground, crying out that he was still alive 463,
the rest dispatched him with thirty wounds. For the word agreed upon among
them all was, “Strike again.” Some likewise ran their swords through his
privy parts. Upon the first bustle, the litter bearers came running in
with their poles to his assistance, and, immediately afterwards, his
German body guards, who killed some of the assassins, and also some
senators who had no concern in the affair.

LIX. He lived twenty-nine years, and reigned three years, ten months, and
eight days. His body was carried privately into the Lamian Gardens 464,
where it was half burnt upon a pile hastily raised, and then had some
earth carelessly thrown over it. It was afterwards disinterred by his
sisters, on their return from banishment, burnt to ashes, and buried.
Before this was done, it is well known that the keepers of the gardens
were greatly disturbed by apparitions; and that not a night passed without
some terrible alarm or other in the house where he was slain, until it was
destroyed by fire. His wife Caesonia was killed with him, being stabbed by
a centurion; and his daughter had her brains knocked out against a wall.

LX. Of the miserable condition of those times, any person (292) may easily
form an estimate from the following circumstances. When his death was made
public, it was not immediately credited. People entertained a suspicion
that a report of his being killed had been contrived and spread by
himself, with the view of discovering how they stood affected towards him.
Nor had the conspirators fixed upon any one to succeed him. The senators
were so unanimous in their resolution to assert the liberty of their
country, that the consuls assembled them at first not in the usual place
of meeting, because it was named after Julius Caesar, but in the Capitol.
Some proposed to abolish the memory of the Caesars, and level their
temples with the ground. It was particularly remarked on this occasion,
that all the Caesars, who had the praenomen of Caius, died by the sword,
from the Caius Caesar who was slain in the times of Cinna.

* * * * * *

Unfortunately, a great chasm in the Annals of Tacitus, at this period,
precludes all information from that historian respecting the reign of
Caligula; but from what he mentions towards the close of the preceding
chapter, it is evident that Caligula was forward to seize the reins of
government, upon the death of Tiberius, whom, though he rivalled him in
his vices, he was far from imitating in his dissimulation. Amongst the
people, the remembrance of Germanicus’ virtues cherished for his family an
attachment which was probably, increased by its misfortunes; and they were
anxious to see revived in the son the popularity of the father.
Considering, however, that Caligula’s vicious disposition was already
known, and that it had even been an inducement with Tiberius to procure
his succession, in order that it might prove a foil to his own memory; it
is surprising that no effort was made at this juncture to shake off the
despotism which had been so intolerable in the last reign, and restore the
ancient liberty of the republic. Since the commencement of the imperial
dominion, there never had been any period so favourable for a
counter-revolution as the present crisis. There existed now no Livia, to
influence the minds of the senate and people in respect of the government;
nor was there any other person allied to the family of Germanicus, whose
countenance or intrigues could promote the views of Caligula. He himself
was now only in the twenty-fifth year of his age, was totally
inexperienced in the administration of public affairs, had never performed
even the smallest service to his country, and was generally known to be of
a character which (293) disgraced his illustrious descent. Yet, in spite
of all these circumstances, such was the destiny of Rome, that his
accession afforded joy to the soldiers, who had known him in his
childhood, and to the populace in the capital, as well as the people in
the provinces, who were flattered with the delusive expectation of
receiving a prince who should adorn the throne with the amiable virtues of
Germanicus.

It is difficult to say, whether weakness of understanding, or corruption
of morals, were more conspicuous in the character of Caligula. He seems to
have discovered from his earliest years an innate depravity of mind, which
was undoubtedly much increased by defect of education. He had lost both
his parents at an early period of life; and from Tiberius’ own character,
as well as his views in training the person who should succeed him on the
throne, there is reason to think, that if any attention whatever was paid
to the education of Caligula, it was directed to vitiate all his faculties
and passions, rather than to correct and improve them. If such was really
the object, it was indeed prosecuted with success.

The commencement, however, of his reign was such as by no means
prognosticated its subsequent transition. The sudden change of his
conduct, the astonishing mixture of imbecility and presumption, of moral
turpitude and frantic extravagance, which he afterwards evinced; such as
rolling himself over heaps of gold, his treatment of his horse Incitatus,
and his design of making him consul, seem to justify a suspicion that his
brain had actually been affected, either by the potion, said to have been
given him by his wife Caesonia, or otherwise. Philtres, or love-potions,
as they were called, were frequent in those times; and the people believed
that they operated upon the mind by a mysterious and sympathetic power. It
is, however, beyond a doubt, that their effects were produced entirely by
the action of their physical qualities upon the organs of the body. They
were usually made of the satyrion, which, according to Pliny, was a
provocative. They were generally given by women to their husbands at
bed-time; and it was necessary towards their successful operation, that
the parties should sleep together. This circumstance explains the whole
mystery. The philtres were nothing more than medicines of a stimulating
quality, which, after exciting violent, but temporary effects, enfeebled
the constitution, and occasioned nervous disorders, by which the mental
faculties, as well as the corporeal, might be injured. That this was
really the case with Caligula, seems probable, not only from the falling
sickness, to which he was subject, but from the habitual wakefulness of
which he complained.

(294) The profusion of this emperor, during his short reign of three years
and ten months, is unexampled in history. In the midst of profound peace,
without any extraordinary charges either civil or military, he expended,
in less than one year, besides the current revenue of the empire, the sum
of 21,796,875 pounds sterling, which had been left by Tiberius at his
death. To supply the extravagance of future years, new and exorbitant
taxes were imposed upon the people, and those too on the necessaries of
life. There existed now amongst the Romans every motive that could excite
a general indignation against the government; yet such was still the dread
of imperial power, though vested in the hands of so weak and despicable a
sovereign, that no insurrection was attempted, nor any extensive
conspiracy formed; but the obnoxious emperor fell at last a sacrifice to a
few centurions of his own guard.

This reign was of too short duration to afford any new productions in
literature; but, had it been extended to a much longer period, the effects
would probably have been the same. Polite learning never could flourish
under an emperor who entertained a design of destroying the writings of
Virgil and Livy. It is fortunate that these, and other valuable
productions of antiquity, were too widely diffused over the world, and too
carefully preserved, to be in danger of perishing through the frenzy of
this capricious barbarian.

TIBERIUS CLAUDIUS DRUSUS CAESAR. 465

(295)

I. Livia, having married Augustus when she was pregnant, was within three
months afterwards delivered of Drusus, the father of Claudius Caesar, who
had at first the praenomen of Decimus, but afterwards that of Nero; and it
was suspected that he was begotten in adultery by his father-in-law. The
following verse, however, was immediately in every one’s mouth:

Tois eutychousi kai primaena paidia.

Nine months for common births the fates decree;

But, for the great, reduce the term to three.

This Drusus, during the time of his being quaestor and praetor, commanded
in the Rhaetian and German wars, and was the first of all the Roman
generals who navigated the Northern Ocean 466. He made likewise some
prodigious trenches beyond the Rhine 467, which to this day are
called by his name. He overthrew the enemy in several battles, and drove
them far back into the depths of the desert. Nor did he desist from
pursuing them, until an apparition, in the form of a barbarian woman, of
more than human size, appeared to him, and, in the Latin tongue, forbad
him to proceed any farther. For these achievements he had the honour of an
ovation, and the triumphal ornaments. After his praetorship, he
immediately entered on the office of consul, and returning again to
Germany, died of disease, in the summer encampment, which thence obtained
the name of “The Unlucky Camp.” His corpse was carried to Rome by the
principal persons of the several municipalities and colonies upon the
road, being met and received by the recorders of each place, and buried in
the Campus Martius. In honour of his (296) memory, the army erected a
monument, round which the soldiers used, annually, upon a certain day, to
march in solemn procession, and persons deputed from the several cities of
Gaul performed religious rites. The senate likewise, among various other
honours, decreed for him a triumphal arch of marble, with trophies, in the
Appian Way, and gave the cognomen of Germanicus to him and his posterity.
In him the civil and military virtues were equally displayed; for, besides
his victories, he gained from the enemy the Spolia Opima 468,
and frequently marked out the German chiefs in the midst of their army,
and encountered them in single combat, at the utmost hazard of his life.
He likewise often declared that he would, some time or other, if possible,
restore the ancient government. In this account, I suppose, some have
ventured to affirm that Augustus was jealous of him, and recalled him; and
because he made no haste to comply with the order, took him off by poison.
This I mention, that I may not be guilty of any omission, more than
because I think it either true or probable; since Augustus loved him so
much when living, that he always, in his wills, made him joint-heir with
his sons, as he once declared in the senate; and upon his decease,
extolled him in a speech to the people, to that degree, that he prayed the
gods “to make his Caesars like him, and to grant himself as honourable an
exit out of this world as they had given him.” And not satisfied with
inscribing upon his tomb an epitaph in verse composed by himself, he wrote
likewise the history of his life in prose. He had by the younger Antonia
several children, but left behind him only three, namely, Germanicus,
Livilla, and Claudius.

II. Claudius was born at Lyons, in the consulship of Julius Antonius, and
Fabius Africanus, upon the first of August 469, the very day upon
which an altar was first dedicated there to Augustus. He was named
Tiberius Claudius Drusus, but soon afterwards, (297) upon the adoption of
his elder brother into the Julian family, he assumed the cognomen of
Germanicus. He was left an infant by his father, and during almost the
whole of his minority, and for some time after he attained the age of
manhood, was afflicted with a variety of obstinate disorders, insomuch
that his mind and body being greatly impaired, he was, even after his
arrival at years of maturity, never thought sufficiently qualified for any
public or private employment. He was, therefore, during a long time, and
even after the expiration of his minority, under the direction of a
pedagogue, who, he complains in a certain memoir, “was a barbarous wretch,
and formerly superintendent of the mule-drivers, who was selected for his
governor, on purpose to correct him severely on every trifling occasion.”
On account of this crazy constitution of body and mind, at the spectacle
of gladiators, which he gave the people, jointly with his brother, in
honour of his father’s memory, he presided, muffled up in a pallium—a
new fashion. When he assumed the manly habit, he was carried in a litter,
at midnight, to the Capitol, without the usual ceremony.

III. He applied himself, however, from an early age, with great assiduity
to the study of the liberal sciences, and frequently published specimens
of his skill in each of them. But never, with all his endeavours, could he
attain to any public post in the government, or afford any hope of
arriving at distinction thereafter. His mother, Antonia, frequently called
him “an abortion of a man, that had been only begun, but never finished,
by nature.” And when she would upbraid any one with dulness, she said, “He
was a greater fool than her son, Claudius.” His grandmother, Augusta,
always treated him with the utmost contempt, very rarely spoke to him, and
when she did admonish him upon any occasion, it was in writing, very
briefly and severely, or by messengers. His sister, Livilla, upon hearing
that he was about to be created emperor, openly and loudly expressed her
indignation that the Roman people should experience a fate so severe and
so much below their grandeur. To exhibit the opinion, both favourable and
otherwise, entertained concerning him by Augustus, his great-uncle, I have
here subjoined some extracts from the letters of that emperor.

IV. “I have had some conversation with Tiberius, according (298) to your
desire, my dear Livia, as to what must be done with your grandson,
Tiberius, at the games of Mars. We are both agreed in this, that, once for
all, we ought to determine what course to take with him. For if he be
really sound and, so to speak, quite right in his intellects 470,
why should we hesitate to promote him by the same steps and degrees we did
his brother? But if we find him below par, and deficient both in body and
mind, we must beware of giving occasion for him and ourselves to be
laughed at by the world, which is ready enough to make such things the
subject of mirth and derision. For we never shall be easy, if we are
always to be debating upon every occasion of this kind, without settling,
in the first instance, whether he be really capable of public offices or
not. With regard to what you consult me about at the present moment, I am
not against his superintending the feast of the priests, in the games of
Mars, if he will suffer himself to be governed by his kinsman, Silanus’s
son, that he may do nothing to make the people stare and laugh at him. But
I do not approve of his witnessing the Circensian games from the Pulvinar.
He will be there exposed to view in the very front of the theatre. Nor do
I like that he should go to the Alban Mount 471, or be at Rome during
the Latin festivals. For if he be capable of attending his brother to the
mount, why is he not made prefect of the city? Thus, my dear Livia, you
have my thoughts upon the matter. In my opinion, we ought to (299) settle
this affair once for all, that we may not be always in suspense between
hope and fear. You may, if you think proper, give your kinsman Antonia
this part of my letter to read.” In another letter, he writes as follows:
“I shall invite: the youth, Tiberius, every day during your absence, to
supper, that he may not sup alone with his friends Sulpicius and
Athenodorus. I wish the poor creature was more cautious and attentive in
the choice of some one, whose manners, air, and gait might be proper for
his imitation:

Atuchei panu en tois spoudaiois lian.

In things of consequence he sadly fails.

Where his mind does not run astray, he discovers a noble disposition.” In
a third letter, he says, “Let me die, my dear Livia, if I am not
astonished, that the declamation of your grandson, Tiberius, should please
me; for how he who talks so ill, should be able to declaim so clearly and
properly, I cannot imagine.” There is no doubt but Augustus, after this,
came to a resolution upon the subject, and, accordingly, left him invested
with no other honour than that of the Augural priesthood; naming him
amongst the heirs of the third degree, who were but distantly allied to
his family, for a sixth part of his estate only, with a legacy of no more
than eight hundred thousand sesterces.

V. Upon his requesting some office in the state, Tiberius granted him the
honorary appendages of the consulship, and when he pressed for a
legitimate appointment, the emperor wrote word back, that “he sent him
forty gold pieces for his expenses, during the festivals of the Saturnalia
and Sigillaria.” Upon this, laying aside all hope of advancement, he
resigned himself entirely to an indolent life; living in great privacy,
one while in his gardens, or a villa which he had near the city; another
while in Campania, where he passed his time in the lowest society; by
which means, besides his former character of a dull, heavy fellow, he
acquired that of a drunkard and gamester.

VI. Notwithstanding this sort of life, much respect was shown him both in
public and private. The equestrian (300) order twice made choice of him to
intercede on their behalf; once to obtain from the consuls the favour of
bearing on their shoulders the corpse of Augustus to Rome, and a second
time to congratulate him upon the death of Sejanus. When he entered the
theatre, they used to rise, and put off their cloaks. The senate likewise
decreed, that he should be added to the number of the Augustal college of
priests, who were chosen by lot; and soon afterwards, when his house was
burnt down, that it should be rebuilt at the public charge; and that he
should have the privilege of giving his vote amongst the men of consular
rank. This decree was, however, repealed; Tiberius insisting to have him
excused on account of his imbecility, and promising to make good his loss
at his own expense. But at his death, he named him in his will, amongst
his third heirs, for a third part of his estate; leaving him besides a
legacy of two millions of sesterces, and expressly recommending him to the
armies, the senate and people of Rome, amongst his other relations.

VII. At last, Caius 473, his brother’s son, upon his advancement to
the empire, endeavouring to gain the affections of the public by all the
arts of popularity, Claudius also was admitted to public offices, and held
the consulship jointly with his nephew for two months. As he was entering
the Forum for the first time with the fasces, an eagle which was flying
that way; alighted upon his right shoulder. A second consulship was also
allotted him, to commence at the expiration of the fourth year. He
sometimes presided at the public spectacles, as the representative of
Caius; being always, on those occasions, complimented with the
acclamations of the people, wishing him all happiness, sometimes under the
title of the emperor’s uncle, and sometimes under that of Germanicus’s
brother.

VIII. Still he was subjected to many slights. If at any time he came in
late to supper, he was obliged to walk round the room some time before he
could get a place at table. When he indulged himself with sleep after
eating, which was a common practice with him, the company used to throw
olive-stones and dates at him. And the buffoons who attended would wake
him, as if it were only in jest, with a cane or a whip. Sometimes they
would put slippers upon his hands; as he lay snoring, that he might, upon
awaking, rub his face with them.

IX. He was not only exposed to contempt, but sometimes likewise to
considerable danger: first, in his consulship; for, having been too remiss
in providing and erecting the statues of Caius’s brothers, Nero and
Drusus, he was very near being deprived of his office; and afterwards he
was continually harassed with informations against him by one or other,
sometimes even by his own domestics. When the conspiracy of Lepidus and
Gaetulicus was discovered, being sent with some other deputies into
Germany 474,
to congratulate the emperor upon the occasion, he was in danger of his
life; Caius being greatly enraged, and loudly complaining, that his uncle
was sent to him, as if he was a boy who wanted a governor. Some even say,
that he was thrown into a river, in his travelling dress. From this
period, he voted in the senate always the last of the members of consular
rank; being called upon after the rest, on purpose to disgrace him. A
charge for the forgery of a will was also allowed to be prosecuted, though
he had only signed it as a witness. At last, being obliged to pay eight
millions of sesterces on entering upon a new office of priesthood, he was
reduced to such straits in his private affairs, that in order to discharge
his bond to the treasury, he was under the necessity of exposing to sale
his whole estate, by an order of the prefects.

X. Having spent the greater part of his life under these and the like
circumstances, he came at last to the empire in the fiftieth year of his
age 475,
by a very surprising turn of fortune. Being, as well as the rest,
prevented from approaching Caius by the conspirators, who dispersed the
crowd, under the pretext of his desiring to be private, he retired into an
apartment called the Hermaeum 476; and soon afterwards,
terrified by the report of Caius being slain, he crept into an adjoining
balcony, where he hid himself behind the hangings of (302) the door. A
common soldier, who happened to pass that way, spying his feet, and
desirous to discover who he was, pulled him out; when immediately
recognizing him, he threw himself in a great fright at his feet, and
saluted him by the title of emperor. He then conducted him to his
fellow-soldiers, who were all in a great rage, and irresolute what they
should do. They put him into a litter, and as the slaves of the palace had
all fled, took their turns in carrying him on their shoulders, and brought
him into the camp, sad and trembling; the people who met him lamenting his
situation, as if the poor innocent was being carried to execution. Being
received within the ramparts 477, he continued all night with the sentries on
guard, recovered somewhat from his fright, but in no great hopes of the
succession. For the consuls, with the senate and civic troops, had
possessed themselves of the Forum and Capitol, with the determination to
assert the public liberty; and he being sent for likewise, by a tribune of
the people, to the senate-house, to give his advice upon the present
juncture of affairs, returned answer, “I am under constraint, and cannot
possibly come.” The day afterwards, the senate being dilatory in their
proceedings, and worn out by divisions amongst themselves, while the
people who surrounded the senate-house shouted that they would have one
master, naming Claudius, he suffered the soldiers assembled under arms to
swear allegiance to him, promising them fifteen thousand sesterces a man;
he being the first of the Caesars who purchased the submission of the
soldiers with money. 478

XI. Having thus established himself in power, his first object was to
abolish all remembrance of the two preceding days, in which a revolution
in the state had been canvassed. Accordingly, he passed an act of
perpetual oblivion and pardon for every thing said or done during that
time; and this he faithfully observed, with the exception only of putting
to death a few tribunes and centurions concerned in the conspiracy against
Caius, both as an example, and because he understood that they had also
planned his own death. He now turned (303) his thoughts towards paying
respect to the memory of his relations. His most solemn and usual oath
was, “By Augustus.” He prevailed upon the senate to decree divine honours
to his grandmother Livia, with a chariot in the Circensian procession
drawn by elephants, as had been appointed for Augustus 479;
and public offerings to the shades of his parents. Besides which, he
instituted Circensian games for his father, to be celebrated every year,
upon his birth-day, and, for his mother, a chariot to be drawn through the
circus; with the title of Augusta, which had been refused by his
grandmother 480. To the memory of his brother 481,
to which, upon all occasions, he showed a great regard, he gave a Greek
comedy, to be exhibited in the public diversions at Naples 482,
and awarded the crown for it, according to the sentence of the judges in
that solemnity. Nor did he omit to make honourable and grateful mention of
Mark Antony; declaring by a proclamation, “That he the more earnestly
insisted upon the observation of his father Drusus’s birth-day, because it
was likewise that of his grandfather Antony.” He completed the marble arch
near Pompey’s theatre, which had formerly been decreed by the senate in
honour of Tiberius, but which had been neglected 483. And though he
cancelled all the acts of Caius, yet he forbad the day of his
assassination, notwithstanding it was that of his own accession to the
empire, to be reckoned amongst the festivals.

XII. But with regard to his own aggrandisement, he was sparing and modest,
declining the title of emperor, and refusing all excessive honours. He
celebrated the marriage of his daughter and the birth-day of a grandson
with great privacy, at home. He recalled none of those who had been
banished, without a decree of the senate: and requested of them permission
for the prefect of the military tribunes and pretorian guards to attend
him in the senate-house 484; and (304) also that they would be pleased to
bestow upon his procurators judicial authority in the provinces 485.
He asked of the consuls likewise the privilege of holding fairs upon his
private estate. He frequently assisted the magistrates in the trial of
causes, as one of their assessors. And when they gave public spectacles,
he would rise up with the rest of the spectators, and salute them both by
words and gestures. When the tribunes of the people came to him while he
was on the tribunal, he excused himself, because, on account of the crowd,
he could not hear them unless they stood. In a short time, by this
conduct, he wrought himself so much into the favour and affection of the
public, that when, upon his going to Ostia, a report was spread in the
city that he had been way-laid and slain, the people never ceased cursing
the soldiers for traitors, and the senate as parricides, until one or two
persons, and presently after several others, were brought by the
magistrates upon the rostra, who assured them that he was alive, and not
far from the city, on his way home.

XIII. Conspiracies, however, were formed against him, not only by
individuals separately, but by a faction; and at last his government was
disturbed with a civil war. A low fellow was found with a poniard about
him, near his chamber, at midnight. Two men of the equestrian order were
discovered waiting for him in the streets, armed with a tuck and a
huntsman’s dagger; one of them intending to attack him as he came out of
the theatre, and the other as he was sacrificing in the temple of Mars.
Gallus Asinius and Statilius Corvinus, grandsons of the two orators,
Pollio and Messala 486, formed a conspiracy against him, in which
they engaged many of his freedmen and slaves. Furius Camillus
Scribonianus, his lieutenant in Dalmatia, broke into rebellion, but was
reduced in (305) the space of five days; the legions which he had seduced
from their oath of fidelity relinquishing their purpose, upon an alarm
occasioned by ill omens. For when orders were given them to march, to meet
their new emperor, the eagles could not be decorated, nor the standards
pulled out of the ground, whether it was by accident, or a divine
interposition.

XIV. Besides his former consulship, he held the office afterwards four
times; the first two successively 487, but the following,
after an interval of four years each 488; the last for six
months, the others for two; and the third, upon his being chosen in the
room of a consul who died; which had never been done by any of the
emperors before him. Whether he was consul or out of office, he constantly
attended the courts for the administration of justice, even upon such days
as were solemnly observed as days of rejoicing in his family, or by his
friends; and sometimes upon the public festivals of ancient institution.
Nor did he always adhere strictly to the letter of the laws, but overruled
the rigour or lenity of many of their enactments, according to his
sentiments of justice and equity. For where persons lost their suits by
insisting upon more than appeared to be their due, before the judges of
private causes, he granted them the indulgence of a second trial. And with
regard to such as were convicted of any great delinquency, he even
exceeded the punishment appointed by law, and condemned them to be exposed
to wild beasts. 489

XV. But in hearing and determining causes, he exhibited a strange
inconsistency of temper, being at one time circumspect and sagacious, at
another inconsiderate and rash, and sometimes frivolous, and like one out
of his mind. In correcting the roll of judges, he struck off the name of
one who, concealing the privilege his children gave him to be excused from
serving, had answered to his name, as too eager for the office. Another
who was summoned before him in a cause of his own, but alleged that the
affair did not properly come under the (306) emperor’s cognizance, but
that of the ordinary judges, he ordered to plead the cause himself
immediately before him, and show in a case of his own, how equitable a
judge he would prove in that of other persons. A woman refusing to
acknowledge her own son, and there being no clear proof on either side, he
obliged her to confess the truth, by ordering her to marry the young man
490.
He was much inclined to determine causes in favour of the parties who
appeared, against those who did not, without inquiring whether their
absence was occasioned by their own fault, or by real necessity. On
proclamation of a man’s being convicted of forgery, and that he ought to
have his hand cut off, he insisted that an executioner should be
immediately sent for, with a Spanish sword and a block. A person being
prosecuted for falsely assuming the freedom of Rome, and a frivolous
dispute arising between the advocates in the cause, whether he ought to
make his appearance in the Roman or Grecian dress, to show his
impartiality, he commanded him to change his clothes several times
according to the character he assumed in the accusation or defence. An
anecdote is related of him, and believed to be true, that, in a particular
cause, he delivered his sentence in writing thus: “I am in favour of those
who have spoken the truth.” 491 By this he so much forfeited the good opinion
of the world, that he was everywhere and openly despised. A person making
an excuse for the non-appearance of a witness whom he had sent for from
the provinces, declared it was impossible for him to appear, concealing
the reason for some time: at last, after several interrogatories were put
to him on the subject, he answered, “The man is dead;” to which Claudius
replied, “I think that is a sufficient excuse.” Another thanking him for
suffering a person who was prosecuted to make his defence by counsel,
added, “And yet it is no more than what is usual.” I have likewise heard
some old men say 492, that the advocates used to abuse his
patience so grossly, that they would not only (307) call him back, as he
was quitting the tribunal, but would seize him by the lap of his coat, and
sometimes catch him by the heels, to make him stay. That such behaviour,
however strange, is not incredible, will appear from this anecdote. Some
obscure Greek, who was a litigant, had an altercation with him, in which
he called out, “You are an old fool.” 493 It is certain that a
Roman knight, who was prosecuted by an impotent device of his enemies on a
false charge of abominable obscenity with women, observing that common
strumpets were summoned against him and allowed to give evidence,
upbraided Claudius in very harsh and severe terms with his folly and
cruelty, and threw his style, and some books which he had in his hands, in
his face, with such violence as to wound him severely in the cheek.

XVI. He likewise assumed the censorship 494, which had been
discontinued since the time that Paulus and Plancus had jointly held it.
But this also he administered very unequally, and with a strange variety
of humour and conduct. In his review of the knights, he passed over,
without any mark of disgrace, a profligate young man, only because his
father spoke of him in the highest terms; “for,” said he, “his father is
his proper censor.” Another, who was infamous for debauching youths and
for adultery, he only admonished “to indulge his youthful inclinations
more sparingly, or at least more cautiously;” 495 adding, “why must I
know what mistress you keep?” When, at the request of his friends, he had
taken off a mark of infamy which he had set upon one knight’s name, he
said, “Let the blot, however, remain.” He not only struck out of the list
of judges, but likewise deprived of the freedom of Rome, an illustrious
man of the highest provincial rank in Greece, only because he was ignorant
of the Latin language. Nor in this review did he suffer any one to give an
account of his conduct by an advocate, but obliged each man to speak for
himself in the best way he could. He disgraced many, and some that little
expected it, and for a reason entirely new, namely, for going out of Italy
without his license; (308) and one likewise, for having in his province
been the familiar companion of a king; observing, that, in former times,
Rabirius Posthumus had been prosecuted for treason, although he only went
after Ptolemy to Alexandria for the purpose of securing payment of a debt
496.
Having tried to brand with disgrace several others, he, to his own greater
shame, found them generally innocent, through the negligence of the
persons employed to inquire into their characters; those whom he charged
with living in celibacy, with want of children, or estate, proving
themselves to be husbands, parents, and in affluent circumstances. One of
the knights who was charged with stabbing himself, laid his bosom bare, to
show that there was not the least mark of violence upon his body. The
following incidents were remarkable in his censorship. He ordered a car,
plated with silver, and of very sumptuous workmanship, which was exposed
for sale in the Sigillaria 497, to be purchased, and broken in pieces before
his eyes. He published twenty proclamations in one day, in one of which he
advised the people, “Since the vintage was very plentiful, to have their
casks well secured at the bung with pitch:” and in another, he told them,
“that nothing would sooner cure the bite of a viper, than the sap of the
yew-tree.”

XVII. He undertook only one expedition, and that was of short duration.
The triumphal ornaments decreed him by the senate, he considered as
beneath the imperial dignity, and was therefore resolved to have the
honour of a real triumph. For this purpose, he selected Britain, which had
never been attempted by any one since Julius Caesar 498, and was then chafing
(309) with rage, because the Romans would not give up some deserters.
Accordingly, he set sail from Ostia, but was twice very near being wrecked
by the boisterous wind called Circius 499, upon the coast of
Liguria, and near the islands called Stoechades 500. Having marched by
land from Marseilles to Gessoriacum 501, he thence passed over
to Britain, and part of the island submitting to him, within a few days
after his arrival, without battle or bloodshed, he returned to Rome in
less than six months from the time of his departure, and triumphed in the
most solemn manner 502; to witness which, he not only (310) gave
leave to governors of provinces to come to Rome, but even to some of the
exiles. Among the spoils taken from the enemy, he fixed upon the pediment
of his house in the Palatium, a naval crown, in token of his having
passed, and, as it were, conquered the Ocean, and had it suspended near
the civic crown which was there before. Messalina, his wife, followed his
chariot in a covered litter 503. Those who had attained the honour of
triumphal ornaments in the same war, rode behind; the rest followed on
foot, wearing the robe with the broad stripes. Crassus Frugi was mounted
upon a horse richly caparisoned, in a robe embroidered with palm leaves,
because this was the second time of his obtaining that honour.

XVIII. He paid particular attention to the care of the city, and to have
it well supplied with provisions. A dreadful fire happening in the
Aemiliana 504, which lasted some time, he passed two nights
in the Diribitorium 505, and the soldiers and gladiators not being in
sufficient numbers to extinguish it, he caused the magistrates to summon
the people out of all the streets in the city, to their assistance.
Placing bags of money before him, he encouraged them to do their utmost,
declaring, that he would reward every one on the spot, according to their
exertions.

XIX. During a scarcity of provisions, occasioned by bad crops for several
successive years, he was stopped in the middle of the Forum by the mob,
who so abused him, at the same time pelting him with fragments of bread,
that he had some (311) difficulty in escaping into the palace by a back
door. He therefore used all possible means to bring provisions to the
city, even in the winter. He proposed to the merchants a sure profit, by
indemnifying them against any loss that might befall them by storms at
sea; and granted great privileges to those who built ships for that
traffic. To a citizen of Rome he gave an exemption from the penalty of the
Papia-Poppaean law 506; to one who had only the privilege of Latium,
the freedom of the city; and to women the rights which by law belonged to
those who had four children: which enactments are in force to this day.

XX. He completed some important public works, which, though not numerous,
were very useful. The principal were an aqueduct, which had been begun by
Caius; an emissary for the discharge of the waters of the Fucine lake 507,
and the harbour of Ostia; although he knew that Augustus had refused to
comply with the repeated application of the Marsians for one of these; and
that the other had been several times intended by Julius Caesar, but as
often abandoned on account of the difficulty of its execution. He brought
to the city the cool and plentiful springs of the Claudian water, one of
which is called Caeruleus, and the other Curtius and Albudinus, as
likewise the river of the New Anio, in a stone canal; and distributed them
into many magnificent reservoirs. The canal from the Fucine lake was
undertaken as much for the sake of profit, as for the honour of the
enterprise; for there were parties who offered to drain it at their own
expense, on condition of their having a grant of the land laid dry. With
great difficulty he completed a canal three miles in length, partly by
cutting through, and partly by tunnelling, a mountain; thirty thousand men
being constantly employed in the work for eleven years 508.
He formed the harbour at Ostia, by carrying out circular piers on the
right and on the left, with (312) a mole protecting, in deep water, the
entrance of the port 509. To secure the foundation of this mole, he
sunk the vessel in which the great obelisk 510 had been brought from
Egypt 511;
and built upon piles a very lofty tower, in imitation of the Pharos at
Alexandria, on which lights were burnt to direct mariners in the night.

XXI. He often distributed largesses of corn and money among the people,
and entertained them with a great variety of public magnificent
spectacles, not only such as were usual, and in the accustomed places, but
some of new invention, and others revived from ancient models, and
exhibited in places where nothing of the kind had been ever before
attempted. In the games which he presented at the dedication of Pompey’s
theatre 512,
which had been burnt down, and was rebuilt by him, he presided upon a
tribunal erected for him in the orchestra; having first paid his
devotions, in the temple above, and then coming down through the centre of
the circle, while all the people kept their seats in profound silence 513.
He likewise (313) exhibited the secular games 514, giving out that
Augustus had anticipated the regular period; though he himself says in his
history, “That they had been omitted before the age of Augustus, who had
calculated the years with great exactness, and again brought them to their
regular period.” 515 The crier was therefore ridiculed, when he
invited people in the usual form, “to games which no person had ever
before seen, nor ever would again;” when many were still living who had
already seen them; and some of the performers who had formerly acted in
them, were now again brought upon the stage. He likewise frequently
celebrated the Circensian games in the Vatican 516, sometimes exhibiting
a hunt of wild beasts, after every five courses. He embellished the Circus
Maximus with marble barriers, and gilded goals, which before were of
common stone 517 and wood, and assigned proper places for the
senators, who were used to sit promiscuously with the other spectators.
Besides the chariot-races, he exhibited there the Trojan game, and wild
beasts from Africa, which were encountered by a troop of pretorian
knights, with their tribunes, and even the prefect at the head of them;
besides Thessalian horse, who drive fierce bulls round the circus, leap
upon their backs when they have exhausted their fury, and drag them by the
horns to the ground. He gave exhibitions of gladiators in several places,
and of various kinds; one yearly on the anniversary of his accession in
the pretorian camp 518, but without any hunting, or the usual
apparatus; another in the Septa as usual; and in the same place, another
out of the common way, and of a few days’ continuance only, which he
called Sportula; because when he was going to present it, he informed the
people by proclamation, “that he invited them to a late supper, got up in
haste, and without ceremony.” Nor did he lend himself to any kind of
public diversion with more freedom and hilarity; insomuch that he would
hold out his left hand, and (314) joined by the common people, count upon
his fingers aloud the gold pieces presented to those who came off
conquerors. He would earnestly invite the company to be merry; sometimes
calling them his “masters,” with a mixture of insipid, far-fetched jests.
Thus, when the people called for Palumbus 519, he said, “He would
give them one when he could catch it.” The following was well-intended,
and well-timed; having, amidst great applause, spared a gladiator, on the
intercession of his four sons, he sent a billet immediately round the
theatre, to remind the people, “how much it behoved them to get children,
since they had before them an example how useful they had been in
procuring favour and security for a gladiator.” He likewise represented in
the Campus Martius, the assault and sacking of a town, and the surrender
of the British kings 520, presiding in his general’s cloak.
Immediately before he drew off the waters from the Fucine lake, he
exhibited upon it a naval fight. But the combatants on board the fleets
crying out, “Health attend you, noble emperor! We, who are about to peril
our lives, salute you;” and he replying, “Health attend you too,” they all
refused to fight, as if by that response he had meant to excuse them. Upon
this, he hesitated for a time, whether he should not destroy them all with
fire and sword. At last, leaping from his seat, and running along the
shore of the lake with tottering steps, the result of his foul excesses,
he, partly by fair words, and partly by threats, persuaded them to engage.
This spectacle represented an engagement between the fleets of Sicily and
Rhodes; consisting each of twelve ships of war, of three banks of oars.
The signal for the encounter was given by a silver Triton, raised by
machinery from the middle of the lake.

XXII. With regard to religious ceremonies, the administration of affairs
both civil and military, and the condition of all orders of the people at
home and abroad, some practices he corrected, others which had been laid
aside he revived; and some regulations he introduced which were entirely
new. In appointing new priests for the several colleges, he made no
appointments without being sworn. When an earthquake (315) happened in the
city, he never failed to summon the people together by the praetor, and
appoint holidays for sacred rites. And upon the sight of any ominous bird
in the City or Capitol, he issued an order for a supplication, the words
of which, by virtue of his office of high priest, after an exhortation
from the rostra, he recited in the presence of the people, who repeated
them after him; all workmen and slaves being first ordered to withdraw.

XXIII. The courts of judicature, whose sittings had been formerly divided
between the summer and winter months, he ordered, for the dispatch of
business, to sit the whole year round. The jurisdiction in matters of
trust, which used to be granted annually by special commission to certain
magistrates, and in the city only, he made permanent, and extended to the
provincial judges likewise. He altered a clause added by Tiberius to the
Papia-Poppaean law 521, which inferred that men of sixty years of
age were incapable of begetting children. He ordered that, out of the
ordinary course of proceeding, orphans might have guardians appointed them
by the consuls; and that those who were banished from any province by the
chief magistrate, should be debarred from coming into the City, or any
part of Italy. He inflicted on certain persons a new sort of banishment,
by forbidding them to depart further than three miles from Rome. When any
affair of importance came before the senate, he used to sit between the
two consuls upon the seats of the tribunes. He reserved to himself the
power of granting license to travel out of Italy, which before had
belonged to the senate.

XXIV. He likewise granted the consular ornaments to his Ducenarian
procurators. From those who declined the senatorian dignity, he took away
the equestrian. Although he had in the beginning of his reign declared,
that he would admit no man into the senate who was not the great-grandson
of a Roman citizen, yet he gave the “broad hem” to the son of a freedman,
on condition that he should be adopted by a Roman knight. Being afraid,
however, of incurring censure by such an act, he informed the public, that
his ancestor Appius Caecus, the censor, had elected the sons of freedmen
into (316) the senate; for he was ignorant, it seems, that in the times of
Appius, and a long while afterwards, persons manumitted were not called
freedmen, but only their sons who were free-born. Instead of the expense
which the college of quaestors was obliged to incur in paving the
high-ways, he ordered them to give the people an exhibition of gladiators;
and relieving them of the provinces of Ostia and [Cisalpine] Gaul, he
reinstated them in the charge of the treasury, which, since it was taken
from them, had been managed by the praetors, or those who had formerly
filled that office. He gave the triumphal ornaments to Silanus, who was
betrothed to his daughter, though he was under age; and in other cases, he
bestowed them on so many, and with so little reserve, that there is extant
a letter unanimously addressed to him by all the legions, begging him “to
grant his consular lieutenants the triumphal ornaments at the time of
their appointment to commands, in order to prevent their seeking occasion
to engage in unnecessary wars.” He decreed to Aulus Plautius the honour of
an ovation 522, going to meet him at his entering the city,
and walking with him in the procession to the Capitol, and back, in which
he took the left side, giving him the post of honour. He allowed Gabinius
Secundus, upon his conquest of the Chauci, a German tribe, to assume the
cognomen of Chaucius. 523

XXV. His military organization of the equestrian order was this. After
having the command of a cohort, they were promoted to a wing of auxiliary
horse, and subsequently received the commission of tribune of a legion. He
raised a body of militia, who were called Supernumeraries, who, though
they were a sort of soldiers, and kept in reserve, yet received pay. He
procured an act of the senate to prohibit all soldiers from attending
senators at their houses, in the way of respect and compliment. He
confiscated the estates of all freedmen who presumed to take upon
themselves the equestrian rank. Such of them as were ungrateful to their
patrons, and were complained of by them, he reduced to their former
condition of (317) slavery; and declared to their advocates, that he would
always give judgment against the freedmen, in any suit at law which the
masters might happen to have with them. Some persons having exposed their
sick slaves, in a languishing condition, on the island of Aesculapius 524,
because of the tediousness of their cure; he declared all who were so
exposed perfectly free, never more to return, if they should recover, to
their former servitude; and that if any one chose to kill at once, rather
than expose, a slave, he should be liable for murder. He published a
proclamation, forbidding all travellers to pass through the towns of Italy
any otherwise than on foot, or in a litter or chair 525. He quartered a cohort
of soldiers at Puteoli, and another at Ostia, to be in readiness against
any accidents from fire. He prohibited foreigners from adopting Roman
names, especially those which belonged to families 526. Those who falsely
pretended to the freedom of Rome, he beheaded on the Esquiline. He gave up
to the senate the provinces of Achaia and Macedonia, which Tiberius had
transferred to his own administration. He deprived the Lycians of their
liberties, as a punishment for their fatal dissensions; but restored to
the Rhodians their freedom, upon their repenting of their former
misdemeanors. He exonerated for ever the people of Ilium from the payment
of taxes, as being the founders of the Roman race; reciting upon the
occasion a letter in Greek, (318) from the senate and people of Rome to
king Seleucus 527, on which they promised him their friendship
and alliance, provided that he would grant their kinsmen the Iliensians
immunity from all burdens.

He banished from Rome all the Jews, who were continually making
disturbances at the instigation of one Chrestus 528. He allowed the
ambassadors of the Germans to sit at the public spectacles in the seats
assigned to the senators, being induced to grant them favours by their
frank and honourable conduct. For, having been seated in the rows of
benches which were common to the people, on observing the Parthian and
Armenian ambassadors sitting among the senators, they took upon themselves
to cross over into the same seats, as being, they said, no way inferior to
the others, in point either, of merit or rank. The religious rites of the
Druids, solemnized with such horrid cruelties, which had only been
forbidden the citizens of Rome during the reign of Augustus, he utterly
abolished among the Gauls 529. On the other hand, he attempted (319) to
transfer the Eleusinian mysteries from Attica to Rome 530.
He likewise ordered the temple of Venus Erycina in Sicily, which was old
and in a ruinous condition, to be repaired at the expense of the Roman
people. He concluded treaties with foreign princes in the forum, with the
sacrifice of a sow, and the form of words used by the heralds in former
times. But in these and other things, and indeed the greater part of his
administration, he was directed not so much by his own judgment, as by the
influence of his wives and freedmen; for the most part acting in
conformity to what their interests or fancies dictated.

XXVI. He was twice married at a very early age, first to Aemilia Lepida,
the grand-daughter of Augustus, and afterwards to Livia Medullina, who had
the cognomen of Camilla, and was descended from the old dictator Camillus.
The former he divorced while still a virgin, because her parents had
incurred the displeasure of Augustus; and he lost the latter by sickness
on the day fixed for their nuptials. He next married Plautia Urgulanilla,
whose father had enjoyed the honour of a triumph; and soon afterwards,
Aelia Paetina, the daughter of a man of consular rank. But he divorced
them both; Paetina, upon some trifling causes of disgust; and Urgulanilla,
for scandalous lewdness, and the suspicion of murder. After them he took
in marriage Valeria Messalina, the daughter of Barbatus Messala, his
cousin. But finding that, besides her other shameful debaucheries, she had
even gone so far as to marry in his own absence Caius Silius, the
settlement of her dower being formally signed, in the presence of the
augurs, he put her to death. When summoning his pretorians to his
presence, he made to them this declaration: “As I have been so unhappy in
my unions, I am resolved to continue in future unmarried; and if I should
not, I give you leave to stab me.” He was, however, unable to persist in
this resolution; for he began immediately to think of another wife; and
even of taking back Paetina, whom he had formerly divorced: he thought
also of Lollia Paulina, who had been married to Caius Caesar. But being
ensnared by the arts of Agrippina, (320) the daughter of his brother
Germanicus, who took advantage of the kisses and endearments which their
near relationship admitted, to inflame his desires, he got some one to
propose at the next meeting of the senate, that they should oblige the
emperor to marry Agrippina, as a measure highly conducive to the public
interest; and that in future liberty should be given for such marriages,
which until that time had been considered incestuous. In less than
twenty-four hours after this, he married her 531. No person was found,
however, to follow the example, excepting one freedman, and a centurion of
the first rank, at the solemnization of whose nuptials both he and
Agrippina attended.

XXVII. He had children by three of his wives: by Urgulanilla, Drusus and
Claudia; by Paetina, Antonia; and by Messalina, Octavia, and also a son,
whom at first he called Germanicus, but afterwards Britannicus. He lost
Drusus at Pompeii, when he was very young; he being choked with a pear,
which in his play he tossed into the air, and caught in his mouth. Only a
few days before, he had betrothed him to one of Sejanus’s daughters 532;
and I am therefore surprised that some authors should say he lost his life
by the treachery of Sejanus. Claudia, who was, in truth, the daughter of
Boter his freedman, though she was born five months before his divorce, he
ordered to be thrown naked at her mother’s door. He married Antonia to
Cneius Pompey the Great 533, and afterwards to Faustus Sylla 534,
both youths of very noble parentage; Octavia to his step-son Nero 535,
after she had been contracted to Silanus. Britannicus was born upon the
twentieth day of his reign, and in his second consulship. He often
earnestly commended him to the soldiers, holding him in his arms before
their ranks; and would likewise show him to the people in the theatre,
setting him upon his lap, or holding him out whilst he was still very
young; and was sure to receive their acclamations, and good wishes on his
behalf. Of his (321) sons-in-law, he adopted Nero. He not only dismissed
from his favour both Pompey and Silanus, but put them to death.

XXVIII. Amongst his freedmen, the greatest favourite was the eunuch
Posides, whom, in his British triumph, he presented with the pointless
spear, classing him among the military men. Next to him, if not equal, in
favour was Felix 536, whom he not only preferred to commands both
of cohorts and troops, but to the government of the province of Judaea;
and he became, in consequence of his elevation, the husband of three
queens 537.
Another favourite was Harpocras, to whom he granted the privilege of being
carried in a litter within the city, and of holding public spectacles for
the entertainment of the people. In this class was likewise Polybius, who
assisted him in his studies, and had often the honour of walking between
the two consuls. But above all others, Narcissus, his secretary, and
Pallas 538,
the comptroller of his accounts, were in high favour with him. He not only
allowed them to receive, by decree of the senate, immense presents, but
also to be decorated with the quaestorian and praetorian ensigns of
honour. So much did he indulge them in amassing wealth, and plundering the
public, that, upon his complaining, once, of the lowness of his exchequer,
some one said, with great reason, that “It would be full enough, if those
two freedmen of his would but take him into partnership with them.”

XXIX. Being entirely governed by these freedmen, and, as I have already
said, by his wives, he was a tool to others, rather than a prince. He
distributed offices, or the command of armies, pardoned or punished,
according as it suited their interests, (322) their passions, or their
caprice; and for the most part, without knowing, or being sensible of what
he did. Not to enter into minute details relative to the revocation of
grants, the reversal of judicial decisions, obtaining his signature to
fictitious appointments, or the bare-faced alteration of them after
signing; he put to death Appius Silanus, the father of his son-in-law, and
the two Julias, the daughters of Drusus and Germanicus, without any
positive proof of the crimes with which they were charged, or so much as
permitting them to make any defence. He also cut off Cneius Pompey, the
husband of his eldest daughter; and Lucius Silanus, who was betrothed to
the younger Pompey, was stabbed in the act of unnatural lewdness with a
favourite paramour. Silanus was obliged to quit the office of praetor upon
the fourth of the calends of January [29th Dec.], and to kill himself on
new year’s day 539 following, the very same on which Claudius
and Agrippina were married. He condemned to death five and thirty
senators, and above three hundred Roman knights, with so little attention
to what he did, that when a centurion brought him word of the execution of
a man of consular rank, who was one of the number, and told him that he
had executed his order, he declared, “he had ordered no such thing, but
that he approved of it;” because his freedmen, it seems, had said, that
the soldiers did nothing more than their duty, in dispatching the
emperor’s enemies without waiting for a warrant. But it is beyond all
belief, that he himself, at the marriage of Messalina with the adulterous
Silius, should actually sign the writings relative to her dowry; induced,
as it is pretended, by the design of diverting from himself and
transferring upon another the danger which some omens seemed to threaten
him.

XXX. Either standing or sitting, but especially when he lay asleep, he had
a majestic and graceful appearance; for he was tall, but not slender. His
grey looks became him well, and he had a full neck. But his knees were
feeble, and failed him in walking, so that his gait was ungainly, both
when he assumed state, and when he was taking diversion. He was outrageous
in his laughter, and still more so in his wrath, for then he foamed at the
mouth, and discharged from his nostrils. He also stammered in his speech,
and had a tremulous motion (323) of the head at all times, but
particularly when he was engaged in any business, however trifling.

XXXI. Though his health was very infirm during the former part of his
life, yet, after he became emperor, he enjoyed a good state of health,
except only that he was subject to a pain of the stomach. In a fit of this
complaint, he said he had thoughts of killing himself.

XXXII. He gave entertainments as frequent as they were splendid, and
generally when there was such ample room, that very often six hundred
guests sat down together. At a feast he gave on the banks of the canal for
draining the Fucine Lake, he narrowly escaped being drowned, the water at
its discharge rushing out with such violence, that it overflowed the
conduit. At supper he had always his own children, with those of several
of the nobility, who, according to an ancient custom, sat at the feet of
the couches. One of his guests having been suspected of purloining a
golden cup, he invited him again the next day, but served him with a
porcelain jug. It is said, too, that he intended to publish an edict,
“allowing to all people the liberty of giving vent at table to any
distension occasioned by flatulence,” upon hearing of a person whose
modesty, when under restraint, had nearly cost him his life.

XXXIII. He was always ready to eat and drink at any time or in any place.
One day, as he was hearing causes in the Forum of Augustus, he smelt the
dinner which was preparing for the Salii 540, in the temple of Mars
adjoining, whereupon he quitted (324) the tribunal, and went to partake of
the feast with the priests.

He scarcely ever left the table until he had thoroughly crammed himself
and drank to intoxication; and then he would immediately fall asleep,
lying upon his back with his mouth open. While in this condition, a
feather was put down his throat, to make him throw up the contents of his
stomach. Upon composing himself to rest, his sleep was short, and he
usually awoke before midnight; but he would sometimes sleep in the
daytime, and that, even, when he was upon the tribunal; so that the
advocates often found it difficult to wake him, though they raised their
voices for that purpose. He set no bounds to his libidinous intercourse
with women, but never betrayed any unnatural desires for the other sex. He
was fond of gaming, and published a book upon the subject. He even used to
play as he rode in his chariot, having the tables so fitted, that the game
was not disturbed by the motion of the carriage.

XXXIV. His cruel and sanguinary disposition was exhibited upon great as
well as trifling occasions. When any person was to be put to the torture,
or criminal punished for parricide, he was impatient for the execution,
and would have it performed in his own presence. When he was at Tibur,
being desirous of seeing an example of the old way of putting malefactors
to death, some were immediately bound to a stake for the purpose; but
there being no executioner to be had at the place, he sent for one from
Rome, and waited for his coming until night. In any exhibition of
gladiators, presented either by himself or others, if any of the
combatants chanced to fall, he ordered them to be butchered, especially
the Retiarii, that he might see their faces in the agonies of death. Two
gladiators happening to kill each other, he immediately ordered some
little knives to be made of their swords for his own use. He took great
pleasure in seeing men engage with wild beasts, and the combatants who
appeared on the stage at noon. He would therefore come to the theatre by
break of day, and at noon, dismissing the people to dinner, continued
sitting himself; and besides those who were devoted to that sanguinary
fate, he would match others with the beasts, upon slight or sudden
occasions; as, for instance, the carpenters and their (326) assistants,
and people of that sort, if a machine, or any piece of work in which they
had been employed about the theatre did not answer the purpose for which
it had been intended. To this desperate kind of encounter he forced one of
his nomenclators, even encumbered as he was by wearing the toga.

XXXV. But the characteristics most predominant in him were fear and
distrust. In the beginning of his reign, though he much affected a modest
and humble appearance, as has been already observed, yet he durst not
venture himself at an entertainment without being attended by a guard of
spearmen, and made soldiers wait upon him at table instead of servants. He
never visited a sick person, until the chamber had been first searched,
and the bed and bedding thoroughly examined. At other times, all persons
who came to pay their court to him were strictly searched by officers
appointed for that purpose; nor was it until after a long time, and with
much difficulty, that he was prevailed upon to excuse women, boys, and
girls from such rude handling, or suffer their attendants or
writing-masters to retain their cases for pens and styles. When Camillus
formed his plot against him, not doubting but his timidity might be worked
upon without a war, he wrote to him a scurrilous, petulant, and
threatening letter, desiring him to resign the government, and betake
himself to a life of privacy. Upon receiving this requisition, he had some
thoughts of complying with it, and summoned together the principal men of
the city, to consult with them on the subject.

XXXVI. Having heard some loose reports of conspiracies formed against him,
he was so much alarmed, that he thought of immediately abdicating the
government. And when, as I have before related, a man armed with a dagger
was discovered near him while he was sacrificing, he instantly ordered the
heralds to convoke the senate, and with tears and dismal exclamations,
lamented that such was his condition, that he was safe no where; and for a
long time afterwards he abstained from appearing in public. He smothered
his ardent love for Messalina, not so much on account of her infamous
conduct, as from apprehension of danger; believing that she aspired to
share with Silius, her partner in adultery, the imperial dignity. (326)
Upon this occasion he ran in a great fright, and a very shameful manner,
to the camp, asking all the way he went, “if the empire were indeed safely
his?”

XXXVII. No suspicion was too trifling, no person on whom it rested too
contemptible, to throw him into a panic, and induce him to take
precautions for his safety, and meditate revenge. A man engaged in a
litigation before his tribunal, having saluted him, drew him aside, and
told him he had dreamt that he saw him murdered; and shortly afterwards,
when his adversary came to deliver his plea to the emperor, the plaintiff,
pretending to have discovered the murderer, pointed to him as the man he
had seen in his dream; whereupon, as if he had been taken in the act, he
was hurried away to execution. We are informed, that Appius Silanus was
got rid of in the same manner, by a contrivance betwixt Messalina and
Narcissus, in which they had their several parts assigned them. Narcissus
therefore burst into his lord’s chamber before daylight, apparently in
great fright, and told him that he had dreamt that Appius Silanus had
murdered him. The empress, upon this, affecting great surprise, declared
she had the like dream for several nights successively. Presently
afterwards, word was brought, as it had been agreed on, that Appius was
come, he having, indeed, received orders the preceding day to be there at
that time; and, as if the truth of the dream was sufficiently confirmed by
his appearance at that juncture, he was immediately ordered to be
prosecuted and put to death. The day following, Claudius related the whole
affair to the senate, and acknowledged his great obligation to his
freedmen for watching over him even in his sleep.

XXXVIII. Sensible of his being subject to passion and resentment, he
excused himself in both instances by a proclamation, assuring the public
that “the former should be short and harmless, and the latter never
without good cause.” After severely reprimanding the people of Ostia for
not sending some boats to meet him upon his entering the mouth of the
Tiber, in terms which might expose them to the public resentment, he wrote
to Rome that he had been treated as a private person; yet immediately
afterwards he pardoned them, and that in a way which had the appearance of
making them (327) satisfaction, or begging pardon for some injury he had
done them. Some people who addressed him unseasonably in public, he pushed
away with his own hand. He likewise banished a person who had been
secretary to a quaestor, and even a senator who had filled the office of
praetor, without a hearing, and although they were innocent; the former
only because he had treated him with rudeness while he was in a private
station, and the other, because in his aedileship he had fined some
tenants of his, for selling cooked victuals contrary to law, and ordered
his steward, who interfered, to be whipped. On this account, likewise, he
took from the aediles the jurisdiction they had over cooks’-shops. He did
not scruple to speak of his own absurdities, and declared in some short
speeches which he published, that he had only feigned imbecility in the
reign of Caius, because otherwise it would have been impossible for him to
have escaped and arrived at the station he had then attained. He could
not, however, gain credit for this assertion; for a short time afterwards,
a book was published under the title of Moron anastasis, “The Resurrection
of Fools,” the design of which was to show “that nobody ever counterfeited
folly.”

XXXIX. Amongst other things, people admired in him his indifference and
unconcern; or, to express it in Greek, his meteoria and ablepsia. Placing
himself at table a little after Messalina’s death, he enquired, “Why the
empress did not come?” Many of those whom he had condemned to death, he
ordered the day after to be invited to his table, and to game with him,
and sent to reprimand them as sluggish fellows for not making greater
haste. When he was meditating his incestuous marriage with Agrippina, he
was perpetually calling her, “My daughter, my nursling, born and brought
up upon my lap.” And when he was going to adopt Nero, as if there was
little cause for censure in his adopting a son-in-law, when he had a son
of his own arrived at years of maturity; he continually gave out in
public, “that no one had ever been admitted by adoption into the Claudian
family.”

XL. He frequently appeared so careless in what he said, and so inattentive
to circumstances, that it was believed he never reflected who he himself
was, or amongst whom, or at (328) what time, or in what place, he spoke.
In a debate in the senate relative to the butchers and vintners, he cried
out, “I ask you, who can live without a bit of meat?” And mentioned the
great plenty of old taverns, from which he himself used formerly to have
his wine. Among other reasons for his supporting a certain person who was
candidate for the quaestorship, he gave this: “His father,” said he, “once
gave me, very seasonably, a draught of cold water when I was sick.” Upon
his bringing a woman as a witness in some cause before the senate, he
said, “This woman was my mother’s freedwoman and dresser, but she always
considered me as her master; and this I say, because there are some still
in my family that do not look upon me as such.” The people of Ostia
addressing him in open court with a petition, he flew into a rage at them,
and said, “There is no reason why I should oblige you: if any one else is
free to act as he pleases, surely I am.” The following expressions he had
in his mouth every day, and at all hours and seasons: “What! do you take
me for a Theogonius?” 541 And in Greek lalei kai mae thingane, “Speak,
but do not touch me;” besides many other familiar sentences, below the
dignity of a private person, much more of an emperor, who was not
deficient either in eloquence or learning, as having applied himself very
closely to the liberal sciences.

XLI. By the encouragement of Titus Livius 542, and with the
assistance of Sulpicius Flavus, he attempted at an early age the
composition of a history; and having called together a numerous auditory,
to hear and give their judgment upon it, he read it over with much
difficulty, and frequently interrupting himself. For after he had begun, a
great laugh was raised amongst the company, by the breaking of several
benches from the weight of a very fat man; and even when order was
restored, he could not forbear bursting out into violent fits of laughter,
at the remembrance of the accident. After he became emperor, likewise, he
wrote several things (329) which he was careful to have recited to his
friends by a reader. He commenced his history from the death of the
dictator Caesar; but afterwards he took a later period, and began at the
conclusion of the civil wars; because he found he could not speak with
freedom, and a due regard to truth, concerning the former period, having
been often taken to task both by his mother and grandmother. Of the
earlier history he left only two books, but of the latter, one and forty.
He compiled likewise the “History of his Own Life,” in eight books, full
of absurdities, but in no bad style; also, “A Defence of Cicero against
the Books of Asinius Gallus,” 543 which exhibited a
considerable degree of learning. He besides invented three new letters,
and added them to the former alphabet 544, as highly necessary.
He published a book to recommend them while he was yet only a private
person; but on his elevation to imperial power he had little difficulty in
introducing them into common use; and these letters are still extant in a
variety of books, registers, and inscriptions upon buildings.

XLII. He applied himself with no less attention to the study of Grecian
literature, asserting upon all occasions his love of that language, and
its surpassing excellency. A stranger once holding a discourse both in
Greek and Latin, he addressed him thus; “Since you are skilled in both our
tongues.” And recommending Achaia to the favour of the senate, he said, “I
have a particular attachment to that province, on account of our common
studies.” In the senate he often made long replies to ambassadors in that
language. On the tribunal he frequently quoted the verses of Homer. When
at any time he had taken vengeance on an enemy or a conspirator, he
scarcely ever gave to the tribune on guard, who, (330) according to
custom, came for the word, any other than this.

Andr’ epamynastai, ote tis proteros chalepaenae.

‘Tis time to strike when wrong demands the blow.

To conclude, he wrote some histories likewise in Greek, namely, twenty
books on Tuscan affairs, and eight on the Carthaginian; in consequence of
which, another museum was founded at Alexandria, in addition to the old
one, and called after his name; and it was ordered, that, upon certain
days in every year, his Tuscan history should be read over in one of
these, and his Carthaginian in the other, as in a school; each history
being read through by persons who took it in turn.

XLIII. Towards the close of his life, he gave some manifest indications
that he repented of his marriage with Agrippina, and his adoption of Nero.
For some of his freedmen noticing with approbation his having condemned,
the day before, a woman accused of adultery, he remarked, “It has been my
misfortune to have wives who have been unfaithful to my bed; but they did
not escape punishment.” Often, when he happened to meet Britannicus, he
would embrace him tenderly, and express a desire “that he might grow
apace,” and receive from him an account of all his actions: using the
Greek phrase, “o trosas kai iasetai,—He who has wounded will also
heal.” And intending to give him the manly habit, while he was yet under
age and a tender youth, because his stature would allow of it, he added,
“I do so, that the Roman people may at last have a real Caesar.” 545

XLIV. Soon afterwards he made his will, and had it signed by all the
magistrates as witnesses. But he was prevented from proceeding further by
Agrippina, accused by her own guilty conscience, as well as by informers,
of a variety of crimes. It is agreed that he was taken off by poison; but
where, and by whom administered, remains in uncertainty. Some authors say
that it was given him as he was feasting with the priests in the Capitol,
by the eunuch Halotus, his taster. Others say (331) by Agrippina, at his
own table, in mushrooms, a dish of which he was very fond 546.
The accounts of what followed likewise differ. Some relate that he
instantly became speechless, was racked with pain through the night, and
died about day-break; others, that at first he fell into a sound sleep,
and afterwards, his food rising, he threw up the whole; but had another
dose given him; whether in water-gruel, under pretence of refreshment
after his exhaustion, or in a clyster, as if designed to relieve his
bowels, is likewise uncertain.

XLV. His death was kept secret until everything was settled relative to
his successor. Accordingly, vows were made for his recovery, and comedians
were called to amuse him, as it was pretended, by his own desire. He died
upon the third of the ides of October [13th October], in the consulship of
Asinius Marcellus and Acilius Aviola, in the sixty-fourth year of his age,
and the fourteenth of his reign 547. His funeral was
celebrated with the customary imperial pomp, and he was ranked amongst the
gods. This honour was taken from him by Nero, but restored by Vespasian.

XLVI. The chief presages of his death were, the appearance of a comet, his
father Drusus’s monument being struck by lightning, and the death of most
of the magistrates of all ranks that year. It appears from several
circumstances, that he was sensible of his approaching dissolution, and
made no secret of it. For when he nominated the consuls, he appointed no
one to fill the office beyond the month in which he died. At the last
assembly of the senate in which he made his appearance, he earnestly
exhorted his two sons to unity with each other, and with earnest
entreaties commended to the fathers the care of their tender years. And in
the last cause he heard from the tribunal, he repeatedly declared in open
court, “That he was now arrived at the last stage of mortal existence;”
whilst all who heard it shrunk at hearing these ominous words.

* * * * * *

The violent death of Caligula afforded the Romans a fresh opportunity to
have asserted the liberty of their country; but the conspirators had
concerted no plan, by which they should proceed upon the assassination of
that tyrant; and the indecision of the senate, in a debate of two days, on
so sudden an emergency, gave time to the caprice of the soldiers to
interpose in the settlement of the government. By an accident the most
fortuitous, a man devoid of all pretensions to personal merit, so weak in
understanding as to be the common sport of the emperor’s household, and an
object of contempt even to his own kindred; this man, in the hour of
military insolence, was nominated by the soldiers as successor to the
Roman throne. Not yet in possession of the public treasury, which perhaps
was exhausted, he could not immediately reward the services of his
electors with a pecuniary gratification; but he promised them a largess of
fifteen thousand sesterces a man, upwards of a hundred and forty pounds
sterling; and as we meet with no account of any subsequent discontents in
the army, we may justly conclude that the promise was soon after
fulfilled. This transaction laid the foundation of that military
despotism, which, through many succeeding ages, convulsed the Roman
empire.

Besides the interposition of the soldiers upon this occasion, it appears
that the populace of Rome were extremely clamorous for the government of a
single person, and for that of Claudius in particular. This partiality for
a monarchical government proceeded from two causes. The commonalty, from
their obscure situation, were always the least exposed to oppression,
under a tyrannical prince. They had likewise ever been remarkably fond of
stage-plays and public shows, with which, as well as with scrambles, and
donations of bread and other victuals, the preceding emperor had
frequently gratified them. They had therefore less to fear, and more to
hope, from the government of a single person than any other class of Roman
citizens. With regard to the partiality for Claudius, it may be accounted
for partly from the low habits of life to which he had been addicted, in
consequence of which many of them were familiarly acquainted with him; and
this circumstance likewise increased their hope of deriving some advantage
from his accession. Exclusive of all these considerations, it is highly
probable that the populace were instigated in favour of Claudius by the
artifices of his freedmen, persons of mean extraction, by whom he was
afterwards entirely governed, and who, upon such an occasion, would exert
their utmost efforts to procure his appointment to the throne. From the
debate in the senate having continued during (333) two days, it was
evident that there was still a strong party for restoring the ancient form
of government. That they were in the end overawed by the clamour of the
multitude, is not surprising, when we consider that the senate was totally
unprovided with resources of every kind for asserting the independence of
the nation by arms; and the commonalty, who interrupted their
deliberations, were the only people by whose assistance they ever could
effect the restitution of public freedom. To this may be added, that the
senate, by the total reduction of their political importance, ever since
the overthrow of the republic, had lost both the influence and authority
which they formerly enjoyed. The extreme cruelty, likewise, which had been
exercised during the last two reigns, afforded a further motive for
relinquishing all attempts in favour of liberty, as they might be severely
revenged upon themselves by the subsequent emperor: and it was a degree of
moderation in Claudius, which palliates the injustice of his cause, that
he began his government with an act of amnesty respecting the public
transactions which ensued upon the death of Caligula.

Claudius, at the time of his accession, was fifty years of age; and though
he had hitherto lived apparently unambitious of public honours,
accompanied with great ostentation, yet he was now seized with a desire to
enjoy a triumph. As there existed no war, in which he might perform some
military achievement, his vanity could only be gratified by invading a
foreign country, where, contrary to the advice contained in the testament
of Augustus, he might attempt to extend still further the limits of the
empire. Either Britain, therefore, or some nation on the continent, at a
great distance from the capital, became the object of such an enterprize;
and the former was chosen, not only as more convenient, from its vicinity
to the maritime province of Gaul, but on account of a remonstrance lately
presented by the Britons to the court of Rome, respecting the protection
afforded to some persons of that nation, who had fled thither to elude the
laws of their country. Considering the state of Britain at that time,
divided as it was into a number of principalities, amongst which there was
no general confederacy for mutual defence, and where the alarm excited by
the invasion of Julius Caesar, upwards of eighty years before, had long
since been forgotten; a sudden attempt upon the island could not fail to
be attended with success. Accordingly, an army was sent over, under the
command of Aulus Plautius, an able general, who defeated the natives in
several engagements, and penetrated a considerable way into the country.
Preparations for the emperor’s voyage now being made, Claudius set sail
from Ostia, at the mouth of (334) the Tiber; but meeting with a violent
storm in the Mediterranean, he landed at Marseilles, and proceeding thence
to Boulogne in Picardy, passed over into Britain. In what part he
debarked, is uncertain, but it seems to have been at some place on the
south-east coast of the island. He immediately received the submission of
several British states, the Cantii, Atrebates, Regni, and Trinobantes, who
inhabited those parts; and returning to Rome, after an absence of six
months, celebrated with great pomp the triumph, for which he had
undertaken the expedition.

In the interior parts of Britain, the natives, under the command of
Caractacus, maintained an obstinate resistance, and little progress was
made by the Roman arms, until Ostorius Scapula was sent over to prosecute
the war. He penetrated into the country of the Silures, a warlike tribe,
who inhabited the banks of the Severn; and having defeated Caractacus in a
great battle, made him prisoner, and sent him to Rome. The fame of the
British prince had by this time spread over the provinces of Gaul and
Italy; and upon his arrival in the Roman capital, the people flocked from
all quarters to behold him. The ceremonial of his entrance was conducted
with great solemnity. On a plain adjoining the Roman camp, the pretorian
troops were drawn up in martial array: the emperor and his court took
their station in front of the lines, and behind them was ranged the whole
body of the people. The procession commenced with the different trophies
which had been taken from the Britons during the progress of the war. Next
followed the brothers of the vanquished prince, with his wife and
daughter, in chains, expressing by their supplicating looks and gestures
the fears with which they were actuated. But not so Caractacus himself.
With a manly gait and an undaunted countenance, he marched up to the
tribunal, where the emperor was seated, and addressed him in the following
terms:

“If to my high birth and distinguished rank, I had added the virtues of
moderation, Rome had beheld me rather as a friend than a captive; and you
would not have rejected an alliance with a prince, descended from
illustrious ancestors, and governing many nations. The reverse of my
fortune to you is glorious, and to me humiliating. I had arms, and men,
and horses; I possessed extraordinary riches; and can it be any wonder
that I was unwilling to lose them? Because Rome aspires to universal
dominion, must men therefore implicitly resign themselves to subjection? I
opposed for a long time the progress of your arms, and had I acted
otherwise, would either you have had the glory of conquest, or I of a
brave resistance? I am now in your (335) power: if you are determined to
take revenge, my fate will soon be forgotten, and you will derive no
honour from the transaction. Preserve my life, and I shall remain to the
latest ages a monument of your clemency.”

Immediately upon this speech, Claudius granted him his liberty, as he did
likewise to the other royal captives. They all returned their thanks in a
manner the most grateful to the emperor; and as soon as their chains were
taken off, walking towards Agrippina, who sat upon a bench at a little
distance, they repeated to her the same fervent declarations of gratitude
and esteem.

History has preserved no account of Caractacus after this period; but it
is probable, that he returned in a short time to his own country, where
his former valour, and the magnanimity, which he had displayed at Rome,
would continue to render him illustrious through life, even amidst the
irretrievable ruin of his fortunes.

The most extraordinary character in the present reign was that of Valeria
Messalina, the daughter of Valerius Messala Barbatus. She was married to
Claudius, and had by him a son and a daughter. To cruelty in the
prosecution of her purposes, she added the most abandoned incontinence.
Not confining her licentiousness within the limits of the palace, where
she committed the most shameful excesses, she prostituted her person in
the common stews, and even in the public streets of the capital. As if her
conduct was already not sufficiently scandalous, she obliged C. Silius, a
man of consular rank, to divorce his wife, that she might procure his
company entirely to herself. Not contented with this indulgence to her
criminal passion, she next persuaded him to marry her; and during an
excursion which the emperor made to Ostia, the ceremony of marriage was
actually performed between them. The occasion was celebrated with a
magnificent supper, to which she invited a large company; and lest the
whole should be regarded as a frolic, not meant to be consummated, the
adulterous parties ascended the nuptial couch in the presence of the
astonished spectators. Great as was the facility of Claudius’s temper in
respect of her former behaviour, he could not overlook so flagrant a
violation both of public decency and the laws of the country. Silius was
condemned to death for the adultery which he had perpetrated with
reluctance; and Messalina was ordered into the emperor’s presence, to
answer for her conduct. Terror now operating upon her mind in conjunction
with remorse, she could not summon the resolution to support such an
interview, but retired into the gardens of Lucullus, there to indulge at
last the compunction which she felt for her crimes, and to meditate the
entreaties by which she should endeavour to soothe the resentment (336) of
her husband. In the extremity of her distress, she attempted to lay
violent hands upon herself, but her courage was not equal to the
emergency. Her mother, Lepida, who had not spoken with her for some years
before, was present upon the occasion, and urged her to the act which
alone could put a period to her infamy and wretchedness. Again she made an
effort, but again her resolution abandoned her; when a tribune burst into
the gardens, and plunging his sword into her body, she instantly expired.
Thus perished a woman, the scandal of whose lewdness resounded throughout
the empire, and of whom a great satirist, then living, has said, perhaps
without a hyperbole,

Et lassata viris, necdum satiata, recessit.—Juvenal, Sat. VI.

It has been already observed, that Claudius was entirely governed by his
freedmen; a class of retainers which enjoyed a great share of favour and
confidence with their patrons in those times. They had before been the
slaves of their masters, and had obtained their freedom as a reward for
their faithful and attentive services. Of the esteem in which they were
often held, we meet with an instance in Tiro, the freedman of Cicero, to
whom that illustrious Roman addresses several epistles, written in the
most familiar and affectionate strain of friendship. As it was common for
them to be taught the more useful parts of education in the families of
their masters, they were usually well qualified for the management of
domestic concerns, and might even be competent to the superior departments
of the state, especially in those times when negotiations and treaties
with foreign princes seldom or never occurred; and in arbitrary
governments, where public affairs were directed more by the will of the
sovereign or his ministers, than by refined suggestions of policy.

From the character generally given of Claudius before his elevation to the
throne, we should not readily imagine that he was endowed with any taste
for literary composition; yet he seems to have exclusively enjoyed this
distinction during his own reign, in which learning was at a low ebb.
Besides history, Suetonius informs us that he wrote a Defence of Cicero
against the Charges of Asinius Gallus. This appears to be the only tribute
of esteem or approbation paid to the character of Cicero, from the time of
Livy the historian, to the extinction of the race of the Caesars. Asinius
Gallus was the son of Asinius Pollio, the orator. Marrying Vipsania after
she had been divorced by Tiberius, he incurred the displeasure of that
emperor, and died of famine, either voluntarily, or by order of the
tyrant. He wrote a comparison between his father and Cicero, in which,
with more filial partiality than justice, he gave the preference to the
former.

NERO CLAUDIUS CAESAR.

(337)

I. Two celebrated families, the Calvini and Aenobarbi, sprung from the
race of the Domitii. The Aenobarbi derive both their extraction and their
cognomen from one Lucius Domitius, of whom we have this tradition: —As
he was returning out of the country to Rome, he was met by two young men
of a most august appearance, who desired him to announce to the senate and
people a victory, of which no certain intelligence had yet reached the
city. To prove that they were more than mortals, they stroked his cheeks,
and thus changed his hair, which was black, to a bright colour, resembling
that of brass; which mark of distinction descended to his posterity, for
they had generally red beards. This family had the honour of seven
consulships 548, one triumph 549, and two censorships
550;
and being admitted into the patrician order, they continued the use of the
same cognomen, with no other praenomina 551 than those of Cneius
and Lucius. These, however, they assumed with singular irregularity; three
persons in succession sometimes adhering to one of them, and then they
were changed alternately. For the first, second, and third of the
Aenobarbi had the praenomen of Lucius, and again the three following,
successively, that of Cneius, while those who came after were called, by
turns, one, Lucius, and the other, Cneius. It appears to me proper to give
a short account of several of the family, to show that Nero so far
degenerated from the noble qualities of his ancestors, that he retained
only their vices; as if those alone had been transmitted to him by his
descent.

II. To begin, therefore, at a remote period, his great-grandfather’s
grandfather, Cneius Domitius, when he was tribune of the people, being
offended with the high priests for electing another than himself in the
room of his father, obtained the (338) transfer of the right of election
from the colleges of the priests to the people. In his consulship 552,
having conquered the Allobroges and the Arverni 553, he made a progress
through the province, mounted upon an elephant, with a body of soldiers
attending him, in a sort of triumphal pomp. Of this person the orator
Licinius Crassus said, “It was no wonder he had a brazen beard, who had a
face of iron, and a heart of lead.” His son, during his praetorship 554,
proposed that Cneius Caesar, upon the expiration of his consulship, should
be called to account before the senate for his administration of that
office, which was supposed to be contrary both to the omens and the laws.
Afterwards, when he was consul himself 555, he tried to deprive
Cneius of the command of the army, and having been, by intrigue and cabal,
appointed his successor, he was made prisoner at Corsinium, in the
beginning of the civil war. Being set at liberty, he went to Marseilles,
which was then besieged; where having, by his presence, animated the
people to hold out, he suddenly deserted them, and at last was slain in
the battle of Pharsalia. He was a man of little constancy, and of a sullen
temper. In despair of his fortunes, he had recourse to poison, but was so
terrified at the thoughts of death, that, immediately repenting, he took a
vomit to throw it up again, and gave freedom to his physician for having,
with great prudence and wisdom, given him only a gentle dose of the
poison. When Cneius Pompey was consulting with his friends in what manner
he should conduct himself towards those who were neuter and took no part
in the contest, he was the only one who proposed that they should be
treated as enemies.

III. He left a son, who was, without doubt, the best of the family. By the
Pedian law, he was condemned, although innocent, amongst others who were
concerned in the death of Caesar 556. Upon this, he went
over to Brutus and Cassius, his near relations; and, after their death,
not only kept together the fleet, the command of which had been given him
some time before, but even increased it. At last, when the party had
everywhere been defeated, he voluntarily surrendered it to (339) Mark
Antony; considering it as a piece of service for which the latter owed him
no small obligations. Of all those who were condemned by the law
above-mentioned, he was the only man who was restored to his country, and
filled the highest offices. When the civil war again broke out, he was
appointed lieutenant under the same Antony, and offered the chief command
by those who were ashamed of Cleopatra; but not daring, on account of a
sudden indisposition with which he was seized, either to accept or refuse
it, he went over to Augustus 557, and died a few days after, not without an
aspersion cast upon his memory. For Antony gave out, that he was induced
to change sides by his impatience to be with his mistress, Servilia Nais.
558

IV. This Cneius had a son, named Domitius, who was afterwards well known
as the nominal purchaser of the family property left by Augustus’s will 559;
and no less famous in his youth for his dexterity in chariot-driving, than
he was afterwards for the triumphal ornaments which he obtained in the
German war. But he was a man of great arrogance, prodigality, and cruelty.
When he was aedile, he obliged Lucius Plancus, the censor, to give him the
way; and in his praetorship, and consulship, he made Roman knights and
married women act on the stage. He gave hunts of wild beasts, both in the
Circus and in all the wards of the city; as also a show of gladiators; but
with such barbarity, that Augustus, after privately reprimanding him, to
no purpose, was obliged to restrain him by a public edict.

V. By the elder Antonia he had Nero’s father, a man of execrable character
in every part of his life. During his attendance upon Caius Caesar in the
East, he killed a freedman of his own, for refusing to drink as much as he
ordered him. Being dismissed for this from Caesar’s society, he did not
mend his habits; for, in a village upon the Appian road, he suddenly
whipped his horses, and drove his chariot, on purpose, (340) over a poor
boy, crushing him to pieces. At Rome, he struck out the eye of a Roman
knight in the Forum, only for some free language in a dispute between
them. He was likewise so fraudulent, that he not only cheated some
silversmiths 560 of the price of goods he had bought of them,
but, during his praetorship, defrauded the owners of chariots in the
Circensian games of the prizes due to them for their victory. His sister,
jeering him for the complaints made by the leaders of the several parties,
he agreed to sanction a law, “That, for the future, the prizes should be
immediately paid.” A little before the death of Tiberius, he was
prosecuted for treason, adulteries, and incest with his sister Lepida, but
escaped in the timely change of affairs, and died of a dropsy, at Pyrgi 561;
leaving behind him his son, Nero, whom he had by Agrippina, the daughter
of Germanicus.

VI. Nero was born at Antium, nine months after the death of Tiberius 562,
upon the eighteenth of the calends of January [15th December], just as the
sun rose, so that its beams touched him before they could well reach the
earth. While many fearful conjectures, in respect to his future fortune,
were formed by different persons, from the circumstances of his nativity,
a saying of his father, Domitius, was regarded as an ill presage, who told
his friends who were congratulating him upon the occasion, “That nothing
but what was detestable, and pernicious to the public, could ever be
produced of him and Agrippina.” Another manifest prognostic of his future
infelicity occurred upon his lustration day 563. For Caius Caesar
being requested by his sister to give the child what name he thought
proper—looking at his uncle, Claudius, who (341) afterwards, when
emperor, adopted Nero, he gave his: and this not seriously, but only in
jest; Agrippina treating it with contempt, because Claudius at that time
was a mere laughing-stock at the palace. He lost his father when he was
three years old, being left heir to a third part of his estate; of which
he never got possession, the whole being seized by his co-heir, Caius. His
mother being soon after banished, he lived with his aunt Lepida, in a very
necessitous condition, under the care of two tutors, a dancing-master and
a barber. After Claudius came to the empire, he not only recovered his
father’s estate, but was enriched with the additional inheritance of that
of his step-father, Crispus Passienus. Upon his mother’s recall from
banishment, he was advanced to such favour, through Nero’s powerful
interest with the emperor, that it was reported, assassins were employed
by Messalina, Claudius’s wife, to strangle him, as Britannicus’s rival,
whilst he was taking his noon-day repose. In addition to the story, it was
said that they were frightened by a serpent, which crept from under his
cushion, and ran away. The tale was occasioned by finding on his couch,
near the pillow, the skin of a snake, which, by his mother’s order, he
wore for some time upon his right arm, inclosed in a bracelet of gold.
This amulet, at last, he laid aside, from aversion to her memory; but he
sought for it again, in vain, in the time of his extremity.

VII. When he was yet a mere boy, before he arrived at the age of puberty,
during the celebration of the Circensian games 564, he performed his part
in the Trojan play with a degree of firmness which gained him great
applause. In the eleventh year of his age, he was adopted by Claudius, and
placed under the tuition of Annaeus Seneca 565, who had been made a
senator. It is said, that Seneca dreamt the night after, that he was
giving a lesson to Caius Caesar 566. Nero soon verified
his dream, betraying the cruelty of his disposition in every way he could.
For he attempted to persuade his father that his brother, Britannicus, was
nothing but a changeling, because the latter had (342) saluted him,
notwithstanding his adoption, by the name of Aenobarbus, as usual. When
his aunt, Lepida, was brought to trial, he appeared in court as a witness
against her, to gratify his mother, who persecuted the accused. On his
introduction into the Forum, at the age of manhood, he gave a largess to
the people and a donative to the soldiers: for the pretorian cohorts, he
appointed a solemn procession under arms, and marched at the head of them
with a shield in his hand; after which he went to return thanks to his
father in the senate. Before Claudius, likewise, at the time he was
consul, he made a speech for the Bolognese, in Latin, and for the Rhodians
and people of Ilium, in Greek. He had the jurisdiction of praefect of the
city, for the first time, during the Latin festival; during which the most
celebrated advocates brought before him, not short and trifling causes, as
is usual in that case, but trials of importance, notwithstanding they had
instructions from Claudius himself to the contrary. Soon afterwards, he
married Octavia, and exhibited the Circensian games, and hunting of wild
beasts, in honour of Claudius.

VIII. He was seventeen years of age at the death of that prince 567,
and as soon as that event was made public, he went out to the cohort on
guard between the hours of six and seven; for the omens were so
disastrous, that no earlier time of the day was judged proper. On the
steps before the palace gate, he was unanimously saluted by the soldiers
as their emperor, and then carried in a litter to the camp; thence, after
making a short speech to the troops, into the senate-house, where he
continued until the evening; of all the immense honours which were heaped
upon him, refusing none but the title of FATHER OF HIS COUNTRY, on account
of his youth,

IX. He began his reign with an ostentation of dutiful regard to the memory
of Claudius, whom he buried with the utmost pomp and magnificence,
pronouncing the funeral oration himself, and then had him enrolled amongst
the gods. He paid likewise the highest honours to the memory of his father
Domitius. He left the management of affairs, both public and private, to
his mother. The word which he gave the first day of his reign to the
tribune on guard, was, “The (343) Best of Mothers,” and afterwards he
frequently appeared with her in the streets of Rome in her litter. He
settled a colony at Antium, in which he placed the veteran soldiers
belonging to the guards; and obliged several of the richest centurions of
the first rank to transfer their residence to that place; where he
likewise made a noble harbour at a prodigious expense. 568

X. To establish still further his character, he declared, “that he
designed to govern according to the model of Augustus;” and omitted no
opportunity of showing his generosity, clemency, and complaisance. The
more burthensome taxes he either entirely took off, or diminished. The
rewards appointed for informers by the Papian law, he reduced to a fourth
part, and distributed to the people four hundred sesterces a man. To the
noblest of the senators who were much reduced in their circumstances, he
granted annual allowances, in some cases as much as five hundred thousand
sesterces; and to the pretorian cohorts a monthly allowance of corn
gratis. When called upon to subscribe the sentence, according to custom,
of a criminal condemned to die, “I wish,” said he, “I had never learnt to
read and write.” He continually saluted people of the several orders by
name, without a prompter. When the senate returned him their thanks for
his good government, he replied to them, “It will be time enough to do so
when I shall have deserved it.” He admitted the common people to see him
perform his exercises in the Campus Martius. He frequently declaimed in
public, and recited verses of his own composing, not only at home, but in
the theatre; so much to the joy of all the people, that public prayers
were appointed to be put up to the gods upon that account; and the verses
which had been publicly read, were, after being written in gold letters,
consecrated to Jupiter Capitolinus.

(344) XI. He presented the people with a great number and variety of
spectacles, as the Juvenal and Circensian games, stage-plays, and an
exhibition of gladiators. In the Juvenal, he even admitted senators and
aged matrons to perform parts. In the Circensian games, he assigned the
equestrian order seats apart from the rest of the people, and had races
performed by chariots drawn each by four camels. In the games which he
instituted for the eternal duration of the empire, and therefore ordered
to be called Maximi, many of the senatorian and equestrian order, of both
sexes, performed. A distinguished Roman knight descended on the stage by a
rope, mounted on an elephant. A Roman play, likewise, composed by
Afranius, was brought upon the stage. It was entitled, “The Fire;” and in
it the performers were allowed to carry off, and to keep to themselves,
the furniture of the house, which, as the plot of the play required, was
burnt down in the theatre. Every day during the solemnity, many thousand
articles of all descriptions were thrown amongst the people to scramble
for; such as fowls of different kinds, tickets for corn, clothes, gold,
silver, gems, pearls, pictures, slaves, beasts of burden, wild beasts that
had been tamed; at last, ships, lots of houses, and lands, were offered as
prizes in a lottery.

XII. These games he beheld from the front of the proscenium. In the show
of gladiators, which he exhibited in a wooden amphitheatre, built within a
year in the district of the Campus Martius 569, he ordered that none
should be slain, not even the condemned criminals employed in the combats.
He secured four hundred senators, and six hundred Roman knights, amongst
whom were some of unbroken fortunes and unblemished reputation, to act as
gladiators. From the same orders, he engaged persons to encounter wild
beasts, and for various other services in the theatre. He presented the
public with the representation of a naval fight, upon sea-water, with huge
fishes swimming in it; as also with the Pyrrhic dance, performed by
certain youths, to each of whom, after the performance was over, he
granted the freedom of Rome. During this diversion, a bull covered
Pasiphae, concealed within a wooden statue of a cow, as many of the
spectators believed. Icarus, upon his first attempt to fly, fell on the
stage close to (345) the emperor’s pavilion, and bespattered him with
blood. For he very seldom presided in the games, but used to view them
reclining on a couch, at first through some narrow apertures, but
afterwards with the Podium 570 quite open. He was the first who instituted
571,
in imitation of the Greeks, a trial of skill in the three several
exercises of music, wrestling, and horse-racing, to be performed at Rome
every five years, and which he called Neronia. Upon the dedication of his
bath 572
and gymnasium, he furnished the senate and the equestrian order with oil.
He appointed as judges of the trial men of consular rank, chosen by lot,
who sat with the praetors. At this time he went down into the orchestra
amongst the senators, and received the crown for the best performance in
Latin prose and verse, for which several persons of the greatest merit
contended, but they unanimously yielded to him. The crown for the best
performer on the harp, being likewise awarded to him by the judges, he
devoutly saluted it, and ordered it to be carried to the statue of
Augustus. In the gymnastic exercises, which he presented in the Septa,
while they were preparing the great sacrifice of an ox, he shaved his
beard for the first time 573, and putting it up in a casket of gold
studded with pearls of great price, consecrated it to Jupiter Capitolinus.
He invited the Vestal Virgins to see the (346) wrestlers perform, because,
at Olympia, the priestesses of Ceres are allowed the privilege of
witnessing that exhibition.

XIII. Amongst the spectacles presented by him, the solemn entrance of
Tiridates 574 into the city deserves to be mentioned. This
personage, who was king of Armenia, he invited to Rome by very liberal
promises. But being prevented by unfavourable weather from showing him to
the people upon the day fixed by proclamation, he took the first
opportunity which occurred; several cohorts being drawn up under arms,
about the temples in the forum, while he was seated on a curule chair on
the rostra, in a triumphal dress, amidst the military standards and
ensigns. Upon Tiridates advancing towards him, on a stage made shelving
for the purpose, he permitted him to throw himself at his feet, but
quickly raised him with his right hand, and kissed him. The emperor then,
at the king’s request, took the turban from his head, and replaced it by a
crown, whilst a person of pretorian rank proclaimed in Latin the words in
which the prince addressed the emperor as a suppliant. After this
ceremony, the king was conducted to the theatre, where, after renewing his
obeisance, Nero seated him on his right hand. Being then greeted by
universal acclamation with the title of Emperor, and sending his laurel
crown to the Capitol, Nero shut the temple of the two-faced Janus, as
though there now existed no war throughout the Roman empire.

XIV. He filled the consulship four times 575: the first for two
months, the second and last for six, and the third for four; the two
intermediate ones he held successively, but the others after an interval
of some years between them.

XV. In the administration of justice, he scarcely ever gave his decision
on the pleadings before the next day, and then in writing. His manner of
hearing causes was not to allow any adjournment, but to dispatch them in
order as they stood. When he withdrew to consult his assessors, he did not
debate the matter openly with them; but silently and privately reading
over their opinions, which they gave separately in writing, (347) he
pronounced sentence from the tribunal according to his own view of the
case, as if it was the opinion of the majority. For a long time he would
not admit the sons of freedmen into the senate; and those who had been
admitted by former princes, he excluded from all public offices. To
supernumerary candidates he gave command in the legions, to comfort them
under the delay of their hopes. The consulship he commonly conferred for
six months; and one of the two consuls dying a little before the first of
January, he substituted no one in his place; disliking what had been
formerly done for Caninius Rebilus on such an occasion, who was consul for
one day only. He allowed the triumphal honours only to those who were of
quaestorian rank, and to some of the equestrian order; and bestowed them
without regard to military service. And instead of the quaestors, whose
office it properly was, he frequently ordered that the addresses, which he
sent to the senate on certain occasions, should be read by the consuls.

XVI. He devised a new style of building in the city, ordering piazzas to
be erected before all houses, both in the streets and detached, to give
facilities from their terraces, in case of fire, for preventing it from
spreading; and these he built at his own expense. He likewise designed to
extend the city walls as far as Ostia, and bring the sea from thence by a
canal into the old city. Many severe regulations and new orders were made
in his time. A sumptuary law was enacted. Public suppers were limited to
the Sportulae 576; and victualling-houses restrained from
selling any dressed victuals, except pulse and herbs, whereas before they
sold all kinds of meat. He likewise inflicted punishments on the
Christians, a sort of people who held a new and impious 577
superstition.

(348) He forbad the revels of the charioteers, who had long assumed a
licence to stroll about, and established for themselves a kind of
prescriptive right to cheat and thieve, making a jest of it. The partisans
of the rival theatrical performers were banished, as well as the actors
themselves.

XVII. To prevent forgery, a method was then first invented, of having
writings bored, run through three times with a thread, and then sealed. It
was likewise provided that in wills, the two first pages, with only the
testator’s name upon them, should be presented blank to those who were to
sign them as witnesses; and that no one who wrote a will for another,
should insert any legacy for himself. It was likewise ordained that
clients should pay their advocates a certain reasonable fee, but nothing
for the court, which was to be gratuitous, the charges for it being paid
out of the public treasury; that causes, the cognizance of which before
belonged to the judges of the exchequer, should be transferred to the
forum, and the ordinary tribunals; and that all appeals from the judges
should be made to the senate.

XVIII. He never entertained the least ambition or hope of augmenting and
extending the frontiers of the empire. On the contrary, he had thoughts of
withdrawing the troops from Britain, and was only restrained from so doing
by the fear of appearing to detract from the glory of his father 578.
All (349) that he did was to reduce the kingdom of Pontus, which was ceded
to him by Polemon, and also the Alps 579, upon the death of
Cottius, into the form of a province.

XIX. Twice only he undertook any foreign expeditions, one to Alexandria,
and the other to Achaia; but he abandoned the prosecution of the former on
the very day fixed for his departure, by being deterred both by ill omens,
and the hazard of the voyage. For while he was making the circuit of the
temples, having seated himself in that of Vesta, when he attempted to
rise, the skirt of his robe stuck fast; and he was instantly seized with
such a dimness in his eyes, that he could not see a yard before him. In
Achaia, he attempted to make a cut through the Isthmus 580;
and, having made a speech encouraging his pretorians to set about the
work, on a signal given by sound of trumpet, he first broke ground with a
spade, and carried off a basket full of earth upon his shoulders. He made
preparations for an expedition to the Pass of the Caspian mountains 581;
forming a new legion out of his late levies in Italy, of men all six feet
high, which he called the phalanx of Alexander the Great. These
transactions, in part unexceptionable, and in part highly commendable, I
have brought into one view, in order to separate them from the scandalous
and criminal part of his conduct, of which I shall now give an account.

XX. Among the other liberal arts which he was taught in his youth, he was
instructed in music; and immediately after (350) his advancement to the
empire, he sent for Terpnus, a performer upon the harp 582,
who flourished at that time with the highest reputation. Sitting with him
for several days following, as he sang and played after supper, until late
at night, he began by degrees to practise upon the instrument himself. Nor
did he omit any of those expedients which artists in music adopt, for the
preservation and improvement of their voices. He would lie upon his back
with a sheet of lead upon his breast, clear his stomach and bowels by
vomits and clysters, and forbear the eating of fruits, or food prejudicial
to the voice. Encouraged by his proficiency, though his voice was
naturally neither loud nor clear, he was desirous of appearing upon the
stage, frequently repeating amongst his friends a Greek proverb to this
effect: “that no one had any regard for music which they never heard.”
Accordingly, he made his first public appearance at Naples; and although
the theatre quivered with the sudden shock of an earthquake, he did not
desist, until he had finished the piece of music he had begun. He played
and sung in the same place several times, and for several days together;
taking only now and then a little respite to refresh his voice. Impatient
of retirement, it was his custom to go from the bath to the theatre; and
after dining in the orchestra, amidst a crowded assembly of the people, he
promised them in Greek 583, “that after he had drank a little, he would
give them a tune which would make their ears tingle.” Being highly pleased
with the songs that were sung in his praise by some Alexandrians belonging
to the fleet just arrived at Naples 584, he sent for more of
the like singers from Alexandria. At the same time, he chose young men of
the equestrian order, and above five thousand robust young fellows from
the common people, on purpose to learn various kinds of applause, called
bombi, imbrices, and testae 585, which they were to practise in his favour,
whenever he performed. They were (351) divided into several parties, and
were remarkable for their fine heads of hair, and were extremely well
dressed, with rings upon their left hands. The leaders of these bands had
salaries of forty thousand sesterces allowed them.

XXI. At Rome also, being extremely proud of his singing, he ordered the
games called Neronia to be celebrated before the time fixed for their
return. All now becoming importunate to hear “his heavenly voice,” he
informed them, “that he would gratify those who desired it at the
gardens.” But the soldiers then on guard seconding the voice of the
people, he promised to comply with their request immediately, and with all
his heart. He instantly ordered his name to be entered upon the list of
musicians who proposed to contend, and having thrown his lot into the urn
among the rest, took his turn, and entered, attended by the prefects of
the pretorian cohorts bearing his harp, and followed by the military
tribunes, and several of his intimate friends. After he had taken his
station, and made the usual prelude, he commanded Cluvius Rufus, a man of
consular rank, to proclaim in the theatre, that he intended to sing the
story of Niobe. This he accordingly did, and continued it until nearly ten
o’clock, but deferred the disposal of the crown, and the remaining part of
the solemnity, until the next year; that he might have more frequent
opportunities of performing. But that being too long, he could not refrain
from often appearing as a public performer during the interval. He made no
scruple of exhibiting on the stage, even in the spectacles presented to
the people by private persons, and was offered by one of the praetors, no
less than a million of sesterces for his services. He likewise sang
tragedies in a mask; the visors of the heroes and gods, as also of the
heroines and goddesses, being formed into a resemblance of his own face,
and that of any woman he was in love with. Amongst the rest, he sung
“Canace in Labour,” 586 “Orestes the Murderer of his Mother,”
“Oedipus (352) Blinded,” and “Hercules Mad.” In the last tragedy, it is
said that a young sentinel, posted at the entrance of the stage, seeing
him in a prison dress and bound with fetters, as the fable of the play
required, ran to his assistance.

XXII. He had from his childhood an extravagant passion for horses; and his
constant talk was of the Circensian races, notwithstanding it was
prohibited him. Lamenting once, among his fellow-pupils, the case of a
charioteer of the green party, who was dragged round the circus at the
tail of his chariot, and being reprimanded by his tutor for it, he
pretended that he was talking of Hector. In the beginning of his reign, he
used to amuse himself daily with chariots drawn by four horses, made of
ivory, upon a table. He attended at all the lesser exhibitions in the
circus, at first privately, but at last openly; so that nobody ever
doubted of his presence on any particular day. Nor did he conceal his
desire to have the number of the prizes doubled; so that the races being
increased accordingly, the diversion continued until a late hour; the
leaders of parties refusing now to bring out their companies for any time
less than the whole day. Upon this, he took a fancy for driving the
chariot himself, and that even publicly. Having made his first experiment
in the gardens, amidst crowds of slaves and other rabble, he at length
performed in the view of all the people, in the Circus Maximus, whilst one
of his freedmen dropped the napkin in the place where the magistrates used
to give the signal. Not satisfied with exhibiting various specimens of his
skill in those arts at Rome, he went over to Achaia, as has been already
said, principally for this purpose. The several cities, in which solemn
trials of musical skill used to be publicly held, had resolved to send him
the crowns belonging to those who bore away the prize. These he accepted
so graciously, that he not only gave the deputies who brought them an
immediate audience, but even invited them to his table. Being requested by
some of them to sing at supper, and prodigiously applauded, he said, “the
Greeks were the only people who has an ear for music, and were the only
good judges of him and his attainments.” Without delay he commenced his
journey, and on his arrival at Cassiope 587, (352) exhibited his
first musical performance before the altar of Jupiter Cassius.

XXIII. He afterwards appeared at the celebration of all public games in
Greece: for such as fell in different years, he brought within the compass
of one, and some he ordered to be celebrated a second time in the same
year. At Olympia, likewise, contrary to custom, he appointed a public
performance in music: and that he might meet with no interruption in this
employment, when he was informed by his freedman Helius, that affairs at
Rome required his presence, he wrote to him in these words: “Though now
all your hopes and wishes are for my speedy return, yet you ought rather
to advise and hope that I may come back with a character worthy of Nero.”
During the time of his musical performance, nobody was allowed to stir out
of the theatre upon any account, however necessary; insomuch, that it is
said some women with child were delivered there. Many of the spectators
being quite wearied with hearing and applauding him, because the town
gates were shut, slipped privately over the walls; or counterfeiting
themselves dead, were carried out for their funeral. With what extreme
anxiety he engaged in these contests, with what keen desire to bear away
the prize, and with how much awe of the judges, is scarcely to be
believed. As if his adversaries had been on a level with himself, he would
watch them narrowly, defame them privately, and sometimes, upon meeting
them, rail at them in very scurrilous language; or bribe them, if they
were better performers than himself. He always addressed the judges with
the most profound reverence before he began, telling them, “he had done
all things that were necessary, by way of preparation, but that the issue
of the approaching trial was in the hand of fortune; and that they, as
wise and skilful men, ought to exclude from their judgment things merely
accidental.” Upon their encouraging him to have a good heart, he went off
with more assurance, but not entirely free from anxiety; interpreting the
silence and modesty of some of them into sourness and ill-nature, and
saying that he was suspicious of them.

XXIV. In these contests, he adhered so strictly to the rules, (354) that
he never durst spit, nor wipe the sweat from his forehead in any other way
than with his sleeve. Having, in the performance of a tragedy, dropped his
sceptre, and not quickly recovering it, he was in a great fright, lest he
should be set aside for the miscarriage, and could not regain his
assurance, until an actor who stood by swore he was certain it had not
been observed in the midst of the acclamations and exultations of the
people. When the prize was adjudged to him, he always proclaimed it
himself; and even entered the lists with the heralds. That no memory or
the least monument might remain of any other victor in the sacred Grecian
games, he ordered all their statues and pictures to be pulled down,
dragged away with hooks, and thrown into the common sewers. He drove the
chariot with various numbers of horses, and at the Olympic games with no
fewer than ten; though, in a poem of his, he had reflected upon
Mithridates for that innovation. Being thrown out of his chariot, he was
again replaced, but could not retain his seat, and was obliged to give up,
before he reached the goal, but was crowned notwithstanding. On his
departure, he declared the whole province a free country, and conferred
upon the judges in the several games the freedom of Rome, with large sums
of money. All these favours he proclaimed himself with his own voice, from
the middle of the Stadium, during the solemnity of the Isthmian games.

XXV. On his return from Greece, arriving at Naples, because he had
commenced his career as a public performer in that city, he made his
entrance in a chariot drawn by white horses through a breach in the
city-wall, according to the practice of those who were victorious in the
sacred Grecian games. In the same manner he entered Antium, Alba, and
Rome. He made his entry into the city riding in the same chariot in which
Augustus had triumphed, in a purple tunic, and a cloak embroidered with
golden stars, having on his head the crown won at Olympia, and in his
right hand that which was given him at the Parthian games: the rest being
carried in a procession before him, with inscriptions denoting the places
where they had been won, from whom, and in what plays or musical
performances; whilst a train followed him with loud acclamations, crying
out, that “they (355) were the emperor’s attendants, and the soldiers of
his triumph.” Having then caused an arch of the Circus Maximus 588
to be taken down, he passed through the breach, as also through the
Velabrum 589 and the forum, to the Palatine hill and the
temple of Apollo. Everywhere as he marched along, victims were slain,
whilst the streets were strewed with saffron, and birds, chaplets, and
sweetmeats scattered abroad. He suspended the sacred crowns in his
chamber, about his beds, and caused statues of himself to be erected in
the attire of a harper, and had his likeness stamped upon the coin in the
same dress. After this period, he was so far from abating any thing of his
application to music, that, for the preservation of his voice, he never
addressed the soldiers but by messages, or with some person to deliver his
speeches for him, when he thought fit to make his appearance amongst them.
Nor did he ever do any thing either in jest or earnest, without a
voice-master standing by him to caution him against overstraining his
vocal organs, and to apply a handkerchief to his mouth when he did. He
offered his friendship, or avowed (356) open enmity to many, according as
they were lavish or sparing in giving him their applause.

XXVI. Petulancy, lewdness, luxury, avarice, and cruelty, he practised at
first with reserve and in private, as if prompted to them only by the
folly of youth; but, even then, the world was of opinion that they were
the faults of his nature, and not of his age. After it was dark, he used
to enter the taverns disguised in a cap or a wig, and ramble about the
streets in sport, which was not void of mischief. He used to beat those he
met coming home from supper; and, if they made any resistance, would wound
them, and throw them into the common sewer. He broke open and robbed
shops; establishing an auction at home for selling his booty. In the
scuffles which took place on those occasions, he often ran the hazard of
losing his eyes, and even his life; being beaten almost to death by a
senator, for handling his wife indecently. After this adventure, he never
again ventured abroad at that time of night, without some tribunes
following him at a little distance. In the day-time he would be carried to
the theatre incognito in a litter, placing himself upon the upper part of
the proscenium, where he not only witnessed the quarrels which arose on
account of the performances, but also encouraged them. When they came to
blows, and stones and pieces of broken benches began to fly about, he
threw them plentifully amongst the people, and once even broke a praetor’s
head.

XXVII. His vices gaining strength by degrees, he laid aside his jocular
amusements, and all disguise; breaking out into enormous crimes, without
the least attempt to conceal them. His revels were prolonged from mid-day
to midnight, while he was frequently refreshed by warm baths, and, in the
summer time, by such as were cooled with snow. He often supped in public,
in the Naumachia, with the sluices shut, or in the Campus Martius, or the
Circus Maximus, being waited upon at table by common prostitutes of the
town, and Syrian strumpets and glee-girls. As often as he went down the
Tiber to Ostia, or coasted through the gulf of Baiae, booths furnished as
brothels and eating-houses, were erected along the shore and river banks;
before which stood matrons, who, like bawds and hostesses, allured him to
land. It was also his custom to invite (357) himself to supper with his
friends; at one of which was expended no less than four millions of
sesterces in chaplets, and at another something more in roses.

XXVIII. Besides the abuse of free-born lads, and the debauch of married
women, he committed a rape upon Rubria, a Vestal Virgin. He was upon the
point of marrying Acte 590, his freedwoman, having suborned some men of
consular rank to swear that she was of royal descent. He gelded the boy
Sporus, and endeavoured to transform him into a woman. He even went so far
as to marry him, with all the usual formalities of a marriage settlement,
the rose-coloured nuptial veil, and a numerous company at the wedding.
When the ceremony was over, he had him conducted like a bride to his own
house, and treated him as his wife 591. It was jocularly
observed by some person, “that it would have been well for mankind, had
such a wife fallen to the lot of his father Domitius.” This Sporus he
carried about with him in a litter round the solemn assemblies and fairs
of Greece, and afterwards at Rome through the Sigillaria 592,
dressed in the rich attire of an empress; kissing him from time to time as
they rode together. That he entertained an incestuous passion for his
mother 593,
but was deterred by her enemies, for fear that this haughty and
overbearing woman should, by her compliance, get him entirely into her
power, and govern in every thing, was universally believed; especially
after he had introduced amongst his concubines a strumpet, who was
reported to have a strong resemblance to Agrippina 594.————

XXIX. He prostituted his own chastity to such a degree, that (358) after
he had defiled every part of his person with some unnatural pollution, he
at last invented an extraordinary kind of diversion; which was, to be let
out of a den in the arena, covered with the skin of a wild beast, and then
assail with violence the private parts both of men and women, while they
were bound to stakes. After he had vented his furious passion upon them,
he finished the play in the embraces of his freedman Doryphorus 595,
to whom he was married in the same way that Sporus had been married to
himself; imitating the cries and shrieks of young virgins, when they are
ravished. I have been informed from numerous sources, that he firmly
believed, no man in the world to be chaste, or any part of his person
undefiled; but that most men concealed that vice, and were cunning enough
to keep it secret. To those, therefore, who frankly owned their unnatural
lewdness, he forgave all other crimes.

XXX. He thought there was no other use of riches and money than to
squander them away profusely; regarding all those as sordid wretches who
kept their expenses within due bounds; and extolling those as truly noble
and generous souls, who lavished away and wasted all they possessed. He
praised and admired his uncle Caius 596, upon no account more,
than for squandering in a short time the vast treasure left him by
Tiberius. Accordingly, he was himself extravagant and profuse, beyond all
bounds. He spent upon Tiridates eight hundred thousand sesterces a day, a
sum almost incredible; and at his departure, presented him with upwards of
a million 597. He likewise bestowed upon Menecrates the
harper, and Spicillus a gladiator, the estates and houses of men who had
received the honour of a triumph. He enriched the usurer Cercopithecus
Panerotes with estates both in town and country; and gave him a funeral,
in pomp and magnificence little inferior to that of princes. He never wore
the same garment twice. He (359) has been known to stake four hundred
thousand sesterces on a throw of the dice. It was his custom to fish with
a golden net, drawn by silken cords of purple and scarlet. It is said,
that he never travelled with less than a thousand baggage-carts; the mules
being all shod with silver, and the drivers dressed in scarlet jackets of
the finest Canusian cloth 598, with a numerous train of footmen, and troops
of Mazacans 599, with bracelets on their arms, and mounted
upon horses in splendid trappings.

XXXI. In nothing was he more prodigal than in his buildings. He completed
his palace by continuing it from the Palatine to the Esquiline hill,
calling the building at first only “The Passage,” but, after it was burnt
down and rebuilt, “The Golden House.” 600 Of its dimensions and
furniture, it may be sufficient to say thus much: the porch was so high
that there stood in it a colossal statue of himself a hundred and twenty
feet in height; and the space included in it was so ample, that it had
triple porticos a mile in length, and a lake like a sea, surrounded with
buildings which had the appearance of a city. Within its area were corn
fields, vineyards, pastures, and woods, containing a vast number of
animals of various kinds, both wild and tame. In other parts it was
entirely over-laid with gold, and adorned with jewels and mother of pearl.
The supper rooms were vaulted, and compartments of the ceilings, inlaid
with ivory, were made to revolve, and scatter flowers; while they
contained pipes which (360) shed unguents upon the guests. The chief
banqueting room was circular, and revolved perpetually, night and day, in
imitation of the motion of the celestial bodies. The baths were supplied
with water from the sea and the Albula. Upon the dedication of this
magnificent house after it was finished, all he said in approval of it
was, “that he had now a dwelling fit for a man.” He commenced making a
pond for the reception of all the hot streams from Baiae, which he
designed to have continued from Misenum to the Avernian lake, in a
conduit, enclosed in galleries; and also a canal from Avernum to Ostia,
that ships might pass from one to the other, without a sea voyage. The
length of the proposed canal was one hundred and sixty miles; and it was
intended to be of breadth sufficient to permit ships with five banks of
oars to pass each other. For the execution of these designs, he ordered
all prisoners, in every part of the empire, to be brought to Italy; and
that even those who were convicted of the most heinous crimes, in lieu of
any other sentence, should be condemned to work at them. He was encouraged
to all this wild and enormous profusion, not only by the great revenue of
the empire, but by the sudden hopes given him of an immense hidden
treasure, which queen Dido, upon her flight from Tyre, had brought with
her to Africa. This, a Roman knight pretended to assure him, upon good
grounds, was still hid there in some deep caverns, and might with a little
labour be recovered.

XXXII. But being disappointed in his expectations of this resource, and
reduced to such difficulties, for want of money, that he was obliged to
defer paying his troops, and the rewards due to the veterans; he resolved
upon supplying his necessities by means of false accusations and plunder.
In the first place, he ordered, that if any freedman, without sufficient
reason, bore the name of the family to which he belonged; the half,
instead of three fourths, of his estate should be brought into the
exchequer at his decease: also that the estates of all such persons as had
not in their wills been mindful of their prince, should be confiscated;
and that the lawyers who had drawn or dictated such wills, should be
liable to a fine. He ordained likewise, that all words and actions, upon
which any informer could ground a prosecution, should be deemed treason.
He demanded an equivalent for the crowns which the cities of (361) Greece
had at any time offered him in the solemn games. Having forbad any one to
use the colours of amethyst and Tyrian purple, he privately sent a person
to sell a few ounces of them upon the day of the Nundinae, and then shut
up all the merchants’ shops, on the pretext that his edict had been
violated. It is said, that, as he was playing and singing in the theatre,
observing a married lady dressed in the purple which he had prohibited, he
pointed her out to his procurators; upon which she was immediately dragged
out of her seat, and not only stripped of her clothes, but her property.
He never nominated a person to any office without saying to him, “You know
what I want; and let us take care that nobody has any thing he can call
his own.” At last he rifled many temples of the rich offerings with which
they were stored, and melted down all the gold and silver statues, and
amongst them those of the penates 601, which Galba
afterwards restored.

XXXIII. He began the practice of parricide and murder with Claudius
himself; for although he was not the contriver of his death, he was privy
to the plot. Nor did he make any secret of it; but used afterwards to
commend, in a Greek proverb, mushrooms as food fit for the gods, because
Claudius had been poisoned with them. He traduced his memory both by word
and deed in the grossest manner; one while charging him with folly,
another while with cruelty. For he used to say by way of jest, that he had
ceased morari 602 amongst men, pronouncing the first syllable
long; and treated as null many of his decrees and ordinances, as made by a
doting old blockhead. He enclosed the place where his body was burnt with
only a low wall of rough masonry. He attempted to poison (362)
Britannicus, as much out of envy because he had a sweeter voice, as from
apprehension of what might ensue from the respect which the people
entertained for his father’s memory. He employed for this purpose a woman
named Locusta, who had been a witness against some persons guilty of like
practices. But the poison she gave him, working more slowly than he
expected, and only causing a purge, he sent for the woman, and beat her
with his own hand, charging her with administering an antidote instead of
poison; and upon her alleging in excuse, that she had given Britannicus
but a gentle mixture in order to prevent suspicion, “Think you,” said he,
“that I am afraid of the Julian law;” and obliged her to prepare, in his
own chamber and before his eyes, as quick and strong a dose as possible.
This he tried upon a kid: but the animal lingering for five hours before
it expired, he ordered her to go to work again; and when she had done, he
gave the poison to a pig, which dying immediately, he commanded the potion
to be brought into the eating-room and given to Britannicus, while he was
at supper with him. The prince had no sooner tasted it than he sunk on the
floor, Nero meanwhile, pretending to the guests, that it was only a fit of
the falling sickness, to which, he said, he was subject. He buried him the
following day, in a mean and hurried way, during violent storms of rain.
He gave Locusta a pardon, and rewarded her with a great estate in land,
placing some disciples with her, to be instructed in her trade.

XXXIV. His mother being used to make strict inquiry into what he said or
did, and to reprimand him with the freedom of a parent, he was so much
offended, that he endeavoured to expose her to public resentment, by
frequently pretending a resolution to quit the government, and retire to
Rhodes. Soon afterwards, he deprived her of all honour and power, took
from her the guard of Roman and German soldiers, banished her from the
palace and from his society, and persecuted her in every way he could
contrive; employing persons to harass her when at Rome with law-suits, and
to disturb her in her retirement from town with the most scurrilous and
abusive language, following her about by land and sea. But being terrified
with her menaces and violent spirit, he resolved upon her destruction, and
thrice attempted it by poison. Finding, however, (363) that she had
previously secured herself by antidotes, he contrived machinery, by which
the floor over her bed-chamber might be made to fall upon her while she
was asleep in the night. This design miscarrying likewise, through the
little caution used by those who were in the secret, his next stratagem
was to construct a ship which could be easily shivered, in hopes of
destroying her either by drowning, or by the deck above her cabin crushing
her in its fall. Accordingly, under colour of a pretended reconciliation,
he wrote her an extremely affectionate letter, inviting her to Baiae, to
celebrate with him the festival of Minerva. He had given private orders to
the captains of the galleys which were to attend her, to shatter to pieces
the ship in which she had come, by falling foul of it, but in such manner
that it might appear to be done accidentally. He prolonged the
entertainment, for the more convenient opportunity of executing the plot
in the night; and at her return for Bauli 603, instead of the old
ship which had conveyed her to Baiae, he offered that which he had
contrived for her destruction. He attended her to the vessel in a very
cheerful mood, and, at parting with her, kissed her breasts; after which
he sat up very late in the night, waiting with great anxiety to learn the
issue of his project. But receiving information that every thing had
fallen out contrary to his wish, and that she had saved herself by
swimming,—not knowing what course to take, upon her freedman, Lucius
Agerinus bringing word, with great joy, that she was safe and well, he
privately dropped a poniard by him. He then commanded the freedman to be
seized and put in chains, under pretence of his having been employed by
his mother to assassinate him; at the same time ordering her to be put to
death, and giving out, that, to avoid punishment for her intended crime,
she had laid violent hands upon herself. Other circumstances, still more
horrible, are related on good authority; as that he went to view her
corpse, and handling her limbs, pointed out some blemishes, and commended
other points; and that, growing thirsty during the survey, he called for
drink. Yet he was never afterwards able to bear the stings of his own
conscience for this atrocious act, although encouraged by the
congratulatory addresses of the army, the senate, and people. He
frequently affirmed that he was haunted by his mother’s ghost, and
persecuted with the whips (364) and burning torches of the Furies. Nay, he
attempted by magical rites to bring up her ghost from below, and soften
her rage against him. When he was in Greece, he durst not attend the
celebration of the Eleusinian mysteries, at the initiation of which,
impious and wicked persons are warned by the voice of the herald from
approaching the rites 604. Besides the murder of his mother, he had
been guilty of that of his aunt; for, being obliged to keep her bed in
consequence of a complaint in her bowels, he paid her a visit, and she,
being then advanced in years, stroking his downy chin, in the tenderness
of affection, said to him: “May I but live to see the day when this is
shaved for the first time 605, and I shall then die contented.” He turned,
however, to those about him, made a jest of it, saying, that he would have
his beard immediately taken off, and ordered the physicians to give her
more violent purgatives. He seized upon her estate before she had expired;
suppressing her will, that he might enjoy the whole himself.

XXXV. He had, besides Octavia, two other wives: Poppaea Sabina, whose
father had borne the office of quaestor, and who had been married before
to a Roman knight: and, after her, Statilia Messalina,
great-grand-daughter of Taurus 606 who was twice consul,
and received the honour of a triumph. To obtain possession of her, he put
to death her husband, Atticus Vestinus, who was then consul. He soon
became disgusted with Octavia, and ceased from having any intercourse with
her; and being censured by his friends for it, he replied, “She ought to
be satisfied with having the rank and appendages of his wife.” Soon
afterwards, he made several attempts, but in vain, to strangle her, and
then divorced her for barrenness. But the people, disapproving of the
divorce, and making severe comments upon it, he also banished her 607.
At last he (365) put her to death, upon a charge of adultery, so impudent
and false, that, when all those who were put to the torture positively
denied their knowledge of it, he suborned his pedagogue, Anicetus, to
affirm, that he had secretly intrigued with and debauched her. He married
Poppaea twelve days after the divorce of Octavia 608, and entertained a
great affection for her; but, nevertheless, killed her with a kick which
he gave her when she was big with child, and in bad health, only because
she found fault with him for returning late from driving his chariot. He
had by her a daughter, Claudia Augusta, who died an infant. There was no
person at all connected with him who escaped his deadly and unjust
cruelty. Under pretence of her being engaged in a plot against him, he put
to death Antonia, Claudius’s daughter, who refused to marry him after the
death of Poppaea. In the same way, he destroyed all who were allied to him
either by blood or marriage; amongst whom was young Aulus Plautinus. He
first compelled him to submit to his unnatural lust, and then ordered him
to be executed, crying out, “Let my mother bestow her kisses on my
successor thus defiled;” pretending that he had been his mothers paramour,
and by her encouraged to aspire to the empire. His step-son, Rufinus
Crispinus, Poppaea’s son, though a minor, he ordered to be drowned in the
sea, while he was fishing, by his own slaves, because he was reported to
act frequently amongst his play-fellows the part of a general or an
emperor. He banished Tuscus, his nurse’s son, for presuming, when he was
procurator of Egypt, to wash in the baths which had been constructed in
expectation of his own coming. Seneca, his preceptor, he forced to kill
himself 609,
though, upon his desiring leave to retire, and offering to surrender his
estate, he solemnly swore, “that there was no foundation for his
suspicions, and that he would perish himself sooner than hurt him.” Having
promised Burrhus, the pretorian prefect, a remedy for a swelling in his
throat, he sent him poison. Some old rich freedmen of Claudius, who had
formerly not only promoted (366) his adoption, but were also instrumental
to his advancement to the empire, and had been his governors, he took off
by poison given them in their meat or drink.

XXXVI. Nor did he proceed with less cruelty against those who were not of
his family. A blazing star, which is vulgarly supposed to portend
destruction to kings and princes, appeared above the horizon several
nights successively 610. He felt great anxiety on account of this
phenomenon, and being informed by one Babilus, an astrologer, that princes
were used to expiate such omens by the sacrifice of illustrious persons,
and so avert the danger foreboded to their own persons, by bringing it on
the heads of their chief men, he resolved on the destruction of the
principal nobility in Rome. He was the more encouraged to this, because he
had some plausible pretence for carrying it into execution, from the
discovery of two conspiracies against him; the former and more dangerous
of which was that formed by Piso 611, and discovered at
Rome; the other was that of Vinicius 612, at Beneventum. The
conspirators were brought to their trials loaded with triple fetters. Some
ingenuously confessed the charge; others avowed that they thought the
design against his life an act of favour for which he was obliged to them,
as it was impossible in any other way than by death to relieve a person
rendered infamous by crimes of the greatest enormity. The children of
those who had been condemned, were banished the city, and afterwards
either poisoned or starved to death. It is asserted that some of them,
with their tutors, and the slaves who carried their satchels, were all
poisoned together at one dinner; and others not suffered to seek their
daily bread.

XXXVII. From this period he butchered, without distinction or quarter, all
whom his caprice suggested as objects for his cruelty; and upon the most
frivolous pretences. To mention only a few: Salvidienus Orfitus was
accused of letting (367) out three taverns attached to his house in the
Forum to some cities for the use of their deputies at Rome. The charge
against Cassius Longinus, a lawyer who had lost his sight, was, that he
kept amongst the busts of his ancestors that of Caius Cassius, who was
concerned in the death of Julius Caesar. The only charge objected against
Paetus Thrasea was, that he had a melancholy cast of features, and looked
like a schoolmaster. He allowed but one hour to those whom he obliged to
kill themselves; and, to prevent delay, he sent them physicians “to cure
them immediately, if they lingered beyond that time;” for so he called
bleeding them to death. There was at that time an Egyptian of a most
voracious appetite, who would digest raw flesh, or any thing else that was
given him. It was credibly reported, that the emperor was extremely
desirous of furnishing him with living men to tear and devour. Being
elated with his great success in the perpetration of crimes, he declared,
“that no prince before himself ever knew the extent of his power.” He
threw out strong intimations that he would not even spare the senators who
survived, but would entirely extirpate that order, and put the provinces
and armies into the hands of the Roman knights and his own freedmen. It is
certain that he never gave or vouchsafed to allow any one the customary
kiss, either on entering or departing, or even returned a salute. And at
the inauguration of a work, the cut through the Isthmus 613,
he, with a loud voice, amidst the assembled multitude, uttered a prayer,
that “the undertaking might prove fortunate for himself and the Roman
people,” without taking the smallest notice of the senate.

XXXVIII. He spared, moreover, neither the people of Rome, nor the capital
of his country. Somebody in conversation saying—

Emou thanontos gaia michthaeto pyri

When I am dead let fire devour the world—

“Nay,” said he, “let it be while I am living” [emou xontos]. And he acted
accordingly: for, pretending to be disgusted with the old buildings, and
the narrow and winding streets, he set the city on fire so openly, that
many of consular rank caught his own household servants on their property
with tow, and (368) torches in their hands, but durst not meddle with
them. There being near his Golden House some granaries, the site of which
he exceedingly coveted, they were battered as if with machines of war, and
set on fire, the walls being built of stone. During six days and seven
nights this terrible devastation continued, the people being obliged to
fly to the tombs and monuments for lodging and shelter. Meanwhile, a vast
number of stately buildings, the houses of generals celebrated in former
times, and even then still decorated with the spoils of war, were laid in
ashes; as well as the temples of the gods, which had been vowed and
dedicated by the kings of Rome, and afterwards in the Punic and Gallic
wars: in short, everything that was remarkable and worthy to be seen which
time had spared 614. This fire he beheld from a tower in the
house of Mecaenas, and “being greatly delighted,” as he said, “with the
beautiful effects of the conflagration,” he sung a poem on the ruin of
Troy, in the tragic dress he used on the stage. To turn this calamity to
his own advantage by plunder and rapine, he promised to remove the bodies
of those who had perished in the fire, and clear the rubbish at his own
expense; suffering no one to meddle with the remains of their property.
But he not only received, but exacted contributions on account of the
loss, until he had exhausted the means both of the provinces and private
persons.

XXXIX. To these terrible and shameful calamities brought upon the people
by their prince, were added some proceeding from misfortune. Such were a
pestilence, by which, within the space of one autumn, there died no less
than thirty thousand persons, as appeared from the registers in the temple
of Libitina; a great disaster in Britain 615, where two of the
principal towns belonging to the Romans were plundered; and a (369)
dreadful havoc made both amongst our troops and allies; a shameful
discomfiture of the army of the East; where, in Armenia, the legions were
obliged to pass under the yoke, and it was with great difficulty that
Syria was retained. Amidst all these disasters, it was strange, and,
indeed, particularly remarkable, that he bore nothing more patiently than
the scurrilous language and railing abuse which was in every one’s mouth;
treating no class of persons with more gentleness, than those who assailed
him with invective and lampoons. Many things of that kind were posted up
about the city, or otherwise published, both in Greek and Latin: such as
these,

Neron, Orestaes, Alkmaion, maetroktonai.

Neonymphon 616 Neron, idian maeter apekteinen.

Orestes and Alcaeon—Nero too,

The lustful Nero, worst of all the crew,

Fresh from his bridal—their own mothers slew.

Quis neget Aeneae magna de stirpe Neronem?

Sustulit hic matrem: sustulit 617 ille patrem.

Sprung from Aeneas, pious, wise and great,

Who says that Nero is degenerate?

Safe through the flames, one bore his sire; the other,

To save himself, took off his loving mother.

Dum tendit citharam noster, dum cornua Parthus,

Noster erit Paean, ille Ekataebeletaes.

His lyre to harmony our Nero strings;

His arrows o’er the plain the Parthian wings:

Ours call the tuneful Paean,—famed in war,

The other Phoebus name, the god who shoots afar. 618

Roma domus fiet: Vejos migrate, Quirites,

Si non et Vejos occupat ista domus.

All Rome will be one house: to Veii fly,

Should it not stretch to Veii, by and by. 619

(370) But he neither made any inquiry after the authors, nor when
information was laid before the senate against some of them, would he
allow a severe sentence to be passed. Isidorus, the Cynic philosopher,
said to him aloud, as he was passing along the streets, “You sing the
misfortunes of Nauplius well, but behave badly yourself.” And Datus, a
comic actor, when repeating these words in the piece, “Farewell, father!
Farewell mother!” mimicked the gestures of persons drinking and swimming,
significantly alluding to the deaths of Claudius and Agrippina: and on
uttering the last clause,

Orcus vobis ducit pedes;

You stand this moment on the brink of Orcus;

he plainly intimated his application of it to the precarious position of
the senate. Yet Nero only banished the player and philosopher from the
city and Italy; either because he was insensible to shame, or from
apprehension that if he discovered his vexation, still keener things might
be said of him.

XL. The world, after tolerating such an emperor for little less than
fourteen years, at length forsook him; the Gauls, headed by Julius Vindex,
who at that time governed the province as pro-praetor, being the first to
revolt. Nero had been formerly told by astrologers, that it would be his
fortune to be at last deserted by all the world; and this occasioned that
celebrated saying of his, “An artist can live in any country;” by which he
meant to offer as an excuse for his practice of music, that it was not
only his amusement as a prince, but might be his support when reduced to a
private station. Yet some of the astrologers promised him, in his forlorn
state, the rule of the East, and some in express words the kingdom of
Jerusalem. But the greater part of them flattered him with assurances of
his being restored to his former fortune. And being most inclined to
believe the latter prediction, upon losing Britain and Armenia, he
imagined he had run through all the misfortunes which the fates had
decreed him. But when, upon consulting the oracle of Apollo at Delphi, he
was advised to beware of the seventy-third year, as if he were not to die
till then, never thinking of Galba’s age, he conceived such hopes, not
only of living to advanced years, but of constant and singular good
fortune, that having lost some things of great value by shipwreck, he
scrupled not to say amongst his friends, that (371) “the fishes would
bring them back to him.” At Naples he heard of the insurrection in Gaul,
on the anniversary of the day on which he killed his mother, and bore it
with so much unconcern, as to excite a suspicion that he was really glad
of it, since he had now a fair opportunity of plundering those wealthy
provinces by the right of war. Immediately going to the gymnasium, he
witnessed the exercise of the wrestlers with the greatest delight. Being
interrupted at supper with letters which brought yet worse news, he
expressed no greater resentment, than only to threaten the rebels. For
eight days together, he never attempted to answer any letters, nor give
any orders, but buried the whole affair in profound silence.

XLI. Being roused at last by numerous proclamations of Vindex, treating
him with reproaches and contempt, he in a letter to the senate exhorted
them to avenge his wrongs and those of the republic; desiring them to
excuse his not appearing in the senate-house, because he had got cold. But
nothing so much galled him, as to find himself railed at as a pitiful
harper, and, instead of Nero, styled Aenobarbus: which being his family
name, since he was upbraided with it, he declared that he would resume it,
and lay aside the name he had taken by adoption. Passing by the other
accusations as wholly groundless, he earnestly refuted that of his want of
skill in an art upon which he had bestowed so much pains, and in which he
had arrived at such perfection; asking frequently those about him, “if
they knew any one who was a more accomplished musician?” But being alarmed
by messengers after messengers of ill news from Gaul, he returned in great
consternation to Rome. On the road, his mind was somewhat relieved, by
observing the frivolous omen of a Gaulish soldier defeated and dragged by
the hair by a Roman knight, which was sculptured on a monument; so that he
leaped for joy, and adored the heavens. Even then he made no appeal either
to the senate or people, but calling together some of the leading men at
his own house, he held a hasty consultation upon the present state of
affairs, and then, during the remainder of the day, carried them about
with him to view some musical instruments, of a new invention, which were
played by water 620 (372) exhibiting all the parts, and
discoursing upon the principles and difficulties of the contrivance;
which, he told them, he intended to produce in the theatre, if Vindex
would give him leave.

XLII. Soon afterwards, he received intelligence that Galba and the
Spaniards had declared against him; upon which, he fainted, and losing his
reason, lay a long time speechless, apparently dead. As soon as recovered
from this state stupefaction he tore his clothes, and beat his head,
crying out, “It is all over with me!” His nurse endeavouring to comfort
him, and telling him that the like things had happened to other princes
before him, he replied, “I am beyond all example wretched, for I have lost
an empire whilst I am still living.” He, nevertheless, abated nothing of
his luxury and inattention to business. Nay, on the arrival of good news
from the provinces, he, at a sumptuous entertainment, sung with an air of
merriment, some jovial verses upon the leaders of the revolt, which were
made public; and accompanied them with suitable gestures. Being carried
privately to the theatre, he sent word to an actor who was applauded by
the spectators, “that he had it all his own way, now that he himself did
not appear on the stage.”

XLIII. At the first breaking out of these troubles, it is believed that he
had formed many designs of a monstrous nature, although conformable enough
to his natural disposition. These were to send new governors and
commanders to the provinces and the armies, and employ assassins to
butcher all the former governors and commanders, as men unanimously
engaged in a conspiracy against him; to massacre the exiles in every
quarter, and all the Gaulish population in Rome; the former lest they
should join the insurrection; the latter as privy to the designs of their
countrymen, and ready to support (373) them; to abandon Gaul itself, to be
wasted and plundered by his armies; to poison the whole senate at a feast;
to fire the city, and then let loose the wild beasts upon the people, in
order to impede their stopping the progress of the flames. But being
deterred from the execution of these designs not so much by remorse of
conscience, as by despair of being able to effect them, and judging an
expedition into Gaul necessary, he removed the consuls from their office,
before the time of its expiration was arrived; and in their room assumed
the consulship himself without a colleague, as if the fates had decreed
that Gaul should not be conquered, but by a consul. Upon assuming the
fasces, after an entertainment at the palace, as he walked out of the room
leaning on the arms of some of his friends, he declared, that as soon as
he arrived in the province, he would make his appearance amongst the
troops, unarmed, and do nothing but weep: and that, after he had brought
the mutineers to repentance, he would, the next day, in the public
rejoicings, sing songs of triumph, which he must now, without loss of
time, apply himself to compose.

XLIV. In preparing for this expedition, his first care was to provide
carriages for his musical instruments and machinery to be used upon the
stage; to have the hair of the concubines he carried with him dressed in
the fashion of men; and to supply them with battle-axes, and Amazonian
bucklers. He summoned the city-tribes to enlist; but no qualified persons
appearing, he ordered all masters to send a certain number of slaves, the
best they had, not excepting their stewards and secretaries. He commanded
the several orders of the people to bring in a fixed proportion of their
estates, as they stood in the censor’s books; all tenants of houses and
mansions to pay one year’s rent forthwith into the exchequer; and, with
unheard-of strictness, would receive only new coin of the purest silver
and the finest gold; insomuch that most people refused to pay, crying out
unanimously that he ought to squeeze the informers, and oblige them to
surrender their gains.

XLV. The general odium in which he was held received an increase by the
great scarcity of corn, and an occurrence connected with it. For, as it
happened just at that time, there arrived from Alexandria a ship, which
was said to be freighted (374) with dust for the wrestlers belonging to
the emperor 621. This so much inflamed the public rage, that
he was treated with the utmost abuse and scurrility. Upon the top of one
of his statues was placed the figure of a chariot with a Greek
inscription, that “Now indeed he had a race to run; let him be gone.” A
little bag was tied about another, with a ticket containing these words;
“What could I do?”—“Truly thou hast merited the sack.” 622
Some person likewise wrote on the pillars in the forum, “that he had even
woke the cocks 623 with his singing.” And many, in the
night-time, pretending to find fault with their servants, frequently
called for a Vindex. 624

XLVI. He was also terrified with manifest warnings, both old and new,
arising from dreams, auspices, and omens. He had never been used to dream
before the murder of his mother. After that event, he fancied in his sleep
that he was steering a ship, and that the rudder was forced from him: that
he was dragged by his wife Octavia into a prodigiously dark place; and was
at one time covered over with a vast swarm of winged ants, and at another,
surrounded by the national images which were set up near Pompey’s theatre,
and hindered from advancing farther; that a Spanish jennet he was fond of,
had his hinder parts so changed, as to resemble those of an ape; and
having his head only left unaltered, neighed very harmoniously. The doors
of the mausoleum of Augustus flying open of themselves, there issued from
it a voice, calling on him by name. The Lares being adorned with fresh
garlands on the calends (the first) of January, fell down during the
preparations for sacrificing to them. While he was taking (375) the omens,
Sporus presented him with a ring, the stone of which had carved upon it
the Rape of Proserpine. When a great multitude of the several orders was
assembled, to attend at the solemnity of making vows to the gods, it was a
long time before the keys of the Capitol could be found. And when, in a
speech of his to the senate against Vindex, these words were read, “that
the miscreants should be punished and soon make the end they merited,”
they all cried out, “You will do it, Augustus.” It was likewise remarked,
that the last tragic piece which he sung, was Oedipus in Exile, and that
he fell as he was repeating this verse:

Thanein m’ anoge syngamos, maetaer, pataer.

Wife, mother, father, force me to my end.

XLVII. Meanwhile, on the arrival of the news, that the rest of the armies
had declared against him, he tore to pieces the letters which were
delivered to him at dinner, overthrew the table, and dashed with violence
against the ground two favourite cups, which he called Homer’s, because
some of that poet’s verses were cut upon them. Then taking from Locusta a
dose of poison, which he put up in a golden box, he went into the
Servilian gardens, and thence dispatching a trusty freedman to Ostia, with
orders to make ready a fleet, he endeavoured to prevail with some tribunes
and centurions of the pretorian guards to attend him in his flight; but
part of them showing no great inclination to comply, others absolutely
refusing, and one of them crying out aloud,

Usque adeone mori miserum est?

Say, is it then so sad a thing to die? 625

he was in great perplexity whether he should submit himself to Galba, or
apply to the Parthians for protection, or else appear before the people
dressed in mourning, and, upon the rostra, in the most piteous manner, beg
pardon for his past misdemeanors, and, if he could not prevail, request of
them to grant him at least the government of Egypt. A speech to this
purpose was afterwards found in his writing-case. But it is conjectured
that he durst not venture upon this project, for fear of being torn to
pieces, before he could get to the Forum. Deferring, therefore, his
resolution until the next (376) day, he awoke about midnight, and finding
the guards withdrawn, he leaped out of bed, and sent round for his
friends. But none of them vouchsafing any message in reply, he went with a
few attendants to their houses. The doors being every where shut, and no
one giving him any answer, he returned to his bed-chamber; whence those
who had the charge of it had all now eloped; some having gone one way, and
some another, carrying off with them his bedding and box of poison. He
then endeavoured to find Spicillus, the gladiator, or some one to kill
him; but not being able to procure any one, “What!” said he, “have I then
neither friend nor foe?” and immediately ran out, as if he would throw
himself into the Tiber.

XLVIII. But this furious impulse subsiding, he wished for some place of
privacy, where he might collect his thoughts; and his freedman Phaon
offering him his country-house, between the Salarian 626
and Nomentan 627 roads, about four miles from the city, he
mounted a horse, barefoot as he was, and in his tunic, only slipping over
it an old soiled cloak; with his head muffled up, and an handkerchief
before his face, and four persons only to attend him, of whom Sporus was
one. He was suddenly struck with horror by an earthquake, and by a flash
of lightning which darted full in his face, and heard from the
neighbouring camp 628 the shouts of the soldiers, wishing his
destruction, and prosperity to Galba. He also heard a traveller they met
on the road, say, “They are (377) in pursuit of Nero:” and another ask,
“Is there any news in the city about Nero?” Uncovering his face when his
horse was started by the scent of a carcase which lay in the road, he was
recognized and saluted by an old soldier who had been discharged from the
guards. When they came to the lane which turned up to the house, they
quitted their horses, and with much difficulty he wound among bushes, and
briars, and along a track through a bed of rushes, over which they spread
their cloaks for him to walk on. Having reached a wall at the back of the
villa, Phaon advised him to hide himself awhile in a sand-pit; when he
replied, “I will not go under-ground alive.” Staying there some little
time, while preparations were made for bringing him privately into the
villa, he took up some water out of a neighbouring tank in his hand, to
drink, saying, “This is Nero’s distilled water.” 629 Then his cloak having
been torn by the brambles, he pulled out the thorns which stuck in it. At
last, being admitted, creeping upon his hands and knees, through a hole
made for him in the wall, he lay down in the first closet he came to, upon
a miserable pallet, with an old coverlet thrown over it; and being both
hungry and thirsty, though he refused some coarse bread that was brought
him, he drank a little warm water.

XLIX. All who surrounded him now pressing him to save himself from the
indignities which were ready to befall him, he ordered a pit to be sunk
before his eyes, of the size of his body, and the bottom to be covered
with pieces of marble put together, if any could be found about the house;
and water and wood 630, to be got ready for immediate use about his
corpse; weeping at every thing that was done, and frequently saying, “What
an artist is now about to perish!” Meanwhile, letters being brought in by
a servant belonging to Phaon, he snatched them out of his hand, and there
read, “That he had been declared an enemy by the senate, and that search
was making for him, that he might be punished according to the ancient
custom of the Romans.” He then inquired what kind of punishment that was;
and being told, that the (378) practice was to strip the criminal naked,
and scourge him to death, while his neck was fastened within a forked
stake, he was so terrified that he took up two daggers which he had
brought with him, and after feeling the points of both, put them up again,
saying, “The fatal hour is not yet come.” One while, he begged of Sporus
to begin to wail and lament; another while, he entreated that one of them
would set him an example by killing himself; and then again, he condemned
his own want of resolution in these words: “I yet live to my shame and
disgrace: this is not becoming for Nero: it is not becoming. Thou oughtest
in such circumstances to have a good heart: Come, then: courage, man!” 631
The horsemen who had received orders to bring him away alive, were now
approaching the house. As soon as he heard them coming, he uttered with a
trembling voice the following verse,

Hippon m’ okupodon amphi ktupos ouata ballei; 632The noise of swift-heel’d steeds assails my ears;

he drove a dagger into his throat, being assisted in the act by
Epaphroditus, his secretary. A centurion bursting in just as he was
half-dead, and applying his cloak to the wound, pretending that he was
come to his assistance, he made no other reply but this, “‘Tis too late;”
and “Is this your loyalty?” Immediately after pronouncing these words, he
expired, with his eyes fixed and starting out of his head, to the terror
of all who beheld him. He had requested of his attendants, as the most
essential favour, that they would let no one have his head, but that by
all means his body might be burnt entire. And this, Icelus, Galba’s
freedman, granted. He had but a little before been discharged from the
prison into which he had been thrown, when the disturbances first broke
out.

L. The expenses of his funeral amounted to two hundred thousand sesterces;
the bed upon which his body was carried to the pile and burnt, being
covered with the white robes, interwoven with gold, which he had worn upon
the calends of January preceding. His nurses, Ecloge and Alexandra, with
his concubine Acte, deposited his remains in the tomb belonging (379) to
the family of the Domitii, which stands upon the top of the Hill of the
Gardens 633,
and is to be seen from the Campus Martius. In that monument, a coffin of
porphyry, with an altar of marble of Luna over it, is enclosed by a wall
built of stone brought from Thasos. 634

LI. In stature he was a little below the common height; his skin was foul
and spotted; his hair inclined to yellow; his features were agreeable,
rather than handsome; his eyes grey and dull, his neck was thick, his
belly prominent, his legs very slender, his constitution sound. For,
though excessively luxurious in his mode of living, he had, in the course
of fourteen years, only three fits of sickness; which were so slight, that
he neither forbore the use of wine, nor made any alteration in his usual
diet. In his dress, and the care of his person, he was so careless, that
he had his hair cut in rings, one above another; and when in Achaia, he
let it grow long behind; and he generally appeared in public in the loose
dress which he used at table, with a handkerchief about his neck, and
without either a girdle or shoes.

LII. He was instructed, when a boy, in the rudiments of almost all the
liberal sciences; but his mother diverted him from the study of
philosophy, as unsuited to one destined to be an emperor; and his
preceptor, Seneca, discouraged him from reading the ancient orators, that
he might longer secure his devotion to himself. Therefore, having a turn
for poetry, (380) he composed verses both with pleasure and ease; nor did
he, as some think, publish those of other writers as his own. Several
little pocket-books and loose sheets have cone into my possession, which
contain some well-known verses in his own hand, and written in such a
manner, that it was very evident, from the blotting and interlining, that
they had not been transcribed from a copy, nor dictated by another, but
were written by the composer of them.

LIII. He had likewise great taste for drawing and painting, as well as for
moulding statues in plaster. But, above all things, he most eagerly
coveted popularity, being the rival of every man who obtained the applause
of the people for any thing he did. It was the general belief, that, after
the crowns he won by his performances on the stage, he would the next
lustrum have taken his place among the wrestlers at the Olympic games. For
he was continually practising that art; nor did he witness the gymnastic
games in any part of Greece otherwise than sitting upon the ground in the
stadium, as the umpires do. And if a pair of wrestlers happened to break
the bounds, he would with his own hands drag them back into the centre of
the circle. Because he was thought to equal Apollo in music, and the sun
in chariot-driving, he resolved also to imitate the achievements of
Hercules. And they say that a lion was got ready for him to kill, either
with a club, or with a close hug, in view of the people in the
amphitheatre; which he was to perform naked.

LIV. Towards the end of his life, he publicly vowed, that if his power in
the state was securely re-established, he would, in the spectacles which
he intended to exhibit in honour of his success, include a performance
upon organs 635, as well as upon flutes and bagpipes, and, on
the last day of the games, would act in the play, and take the part of
Turnus, as we find it in Virgil. And there are some who say, that he put
to death the player Paris as a dangerous rival.

LV. He had an insatiable desire to immortalize his name, and acquire a
reputation which should last through all succeeding ages; but it was
capriciously directed. He therefore (381) took from several things and
places their former appellations, and gave them new names derived from his
own. He called the month of April, Neroneus, and designed changing the
name of Rome into that of Neropolis.

LVI. He held all religious rites in contempt, except those of the Syrian
Goddess 636;
but at last he paid her so little reverence, that he made water upon her;
being now engaged in another superstition, in which only he obstinately
persisted. For having received from some obscure plebeian a little image
of a girl, as a preservative against plots, and discovering a conspiracy
immediately after, he constantly worshipped his imaginary protectress as
the greatest amongst the gods, offering to her three sacrifices daily. He
was also desirous to have it supposed that he had, by revelations from
this deity, a knowledge of future events. A few months before he died, he
attended a sacrifice, according to the Etruscan rites, but the omens were
not favourable.

LVII. He died in the thirty-second year of his age 637, upon the same day on
which he had formerly put Octavia to death; and the public joy was so
great upon the occasion, that the common people ran about the city with
caps upon their heads. Some, however, were not wanting, who for a long
time decked his tomb with spring and summer flowers. Sometimes they placed
his image upon the rostra, dressed in robes of state; at another, they
published proclamations in his name, as if he were still alive, and would
shortly return to Rome, and take vengeance on all his enemies. Vologesus,
king of the Parthians, when he sent ambassadors to the senate to renew his
alliance with the Roman people, earnestly requested that due honour should
be paid to the memory of Nero; and, to conclude, when, twenty years
afterwards, at which time I was a young man 638, some person of
obscure birth gave himself out for Nero, that name secured him so
favourable a reception (382) from the Parthians, that he was very
zealously supported, and it was with much difficulty that they were
prevailed upon to give him up.

* * * * * * *

Though no law had ever passed for regulating the transmission of the
imperial power, yet the design of conveying it by lineal descent was
implied in the practice of adoption. By the rule of hereditary succession,
Britannicus, the son of Claudius, was the natural heir to the throne; but
he was supplanted by the artifices of his stepmother, who had the address
to procure it for her own son, Nero. From the time of Augustus it had been
the custom of each of the new sovereigns to commence his reign in such a
manner as tended to acquire popularity, however much they all afterwards
degenerated from those specious beginnings. Whether this proceeded
entirely from policy, or that nature was not yet vitiated by the
intoxication of uncontrolled power, is uncertain; but such were the
excesses into which they afterwards plunged, that we can scarcely exempt
any of them, except, perhaps, Claudius, from the imputation of great
original depravity. The vicious temper of Tiberius was known to his own
mother, Livia; that of Caligula had been obvious to those about him from
his infancy; Claudius seems to have had naturally a stronger tendency to
weakness than to vice; but the inherent wickedness of Nero was discovered
at an early period by his preceptor, Seneca. Yet even this emperor
commenced his reign in a manner which procured him approbation. Of all the
Roman emperors who had hitherto reigned, he seems to have been most
corrupted by profligate favourites, who flattered his follies and vices,
to promote their own aggrandisement. In the number of these was
Tigellinus, who met at last with the fate which he had so amply merited.

The several reigns from the death of Augustus present us with uncommon
scenes of cruelty and horror; but it was reserved for that of Nero to
exhibit to the world the atrocious act of an emperor deliberately
procuring the death of his mother.

Julia Agrippina was the daughter of Germanicus, and married Domitius
Aenobarbus, by whom she had Nero. At the death of Messalina she was a
widow; and Claudius, her uncle, entertaining a design of entering again
into the married state, she aspired to an incestuous alliance with him, in
competition with Lollia Paulina, a woman of beauty and intrigue, who had
been married to C. Caesar. The two rivals were strongly supported by their
(383) respective parties; but Agrippina, by her superior interest with the
emperor’s favourites, and the familiarity to which her near relation gave
her a claim, obtained the preference; and the portentous nuptials of the
emperor and his niece were publicly solemnized in the palace. Whether she
was prompted to this flagrant indecency by personal ambition alone, or by
the desire of procuring the succession to the empire for her son, is
uncertain; but there remains no doubt of her having removed Claudius by
poison, with a view to the object now mentioned. Besides Claudius, she
projected the death of L. Silanus, and she accomplished that of his
brother, Junius Silanus, by means likewise of poison. She appears to have
been richly endowed with the gifts of nature, but in her disposition
intriguing, violent, imperious, and ready to sacrifice every principle of
virtue, in the pursuit of supreme power or sensual gratification. As she
resembled Livia in the ambition of a mother, and the means by which she
indulged it, so she more than equalled her in the ingratitude of an
unnatural son and a parricide. She is said to have left behind her some
memoirs, of which Tacitus availed himself in the composition of his
Annals.

In this reign, the conquest of the Britons still continued to be the
principal object of military enterprise, and Suetonius Paulinus was
invested with the command of the Roman army employed in the reduction of
that people. The island of Mona, now Anglesey, being the chief seat of the
Druids, he resolved to commence his operations with attacking a place
which was the centre of superstition, and to which the vanquished Britons
retreated as the last asylum of liberty. The inhabitants endeavoured, both
by force of arms and the terrors of religion, to obstruct his landing on
this sacred island. The women and Druids assembled promiscuously with the
soldiers upon the shore, where running about in wild disorder, with
flaming torches in their hands, and pouring forth the most hideous
exclamations, they struck the Romans with consternation. But Suetonius
animating his troops, they boldly attacked the inhabitants, routed them in
the field, and burned the Druids in the same fires which had been prepared
by those priests for the catastrophe of the invaders, destroying at the
same time all the consecrated groves and altars in the island. Suetonius
having thus triumphed over the religion of the Britons, flattered himself
with the hopes of soon effecting the reduction of the people. But they,
encouraged by his absence, had taken arms, and under the conduct of
Boadicea, queen of the Iceni, who had been treated in the most ignominious
manner by the Roman tribunes, had already driven the hateful invaders from
their several settlements. Suetonius hastened to (384) the protection of
London, which was by this time a flourishing Roman colony; but he found
upon his arrival, that any attempt to preserve it would be attended with
the utmost danger to the army. London therefore was reduced to ashes; and
the Romans, and all strangers, to the number of seventy thousand, were put
to the sword without distinction, the Britons seeming determined to
convince the enemy that they would acquiesce in no other terms than a
total evacuation of the island. This massacre, however, was revenged by
Suetonius in a decisive engagement, where eighty thousand of the Britons
are said to have been killed; after which, Boadicea, to avoid falling into
the hands of the insolent conquerors, put a period to her own life by
means of poison. It being judged unadvisable that Suetonius should any
longer conduct the war against a people whom he had exasperated by his
severity, he was recalled, and Petronius Turpilianus appointed in his
room. The command was afterwards given successively to Trebellius Maximus
and Vettius Bolanus; but the plan pursued by these generals was only to
retain, by a conciliatory administration, the parts of the island which
had already submitted to the Roman arms.

During these transactions in Britain, Nero himself was exhibiting, in Rome
or some of the provinces, such scenes of extravagance as almost exceed
credibility. In one place, entering the lists amongst the competitors in a
chariot race; in another, contending for victory with the common musicians
on the stage; revelling in open day in the company of the most abandoned
prostitutes and the vilest of men; in the night, committing depredations
on the peaceful inhabitants of the capital; polluting with detestable
lust, or drenching with human blood, the streets, the palace, and the
habitations of private families; and, to crown his enormities, setting
fire to Rome, while he sung with delight in beholding the dreadful
conflagration. In vain would history be ransacked for a parallel to this
emperor, who united the most shameful vices to the most extravagant
vanity, the most abject meanness to the strongest but most preposterous
ambition; and the whole of whose life was one continued scene of lewdness,
sensuality, rapine, cruelty, and folly. It is emphatically observed by
Tacitus, “that Nero, after the murder of many illustrious personages,
manifested a desire of extirpating virtue itself.”

Among the excesses of Nero’s reign, are to be mentioned the horrible
cruelties exercised against the Christians in various parts of the empire,
in which inhuman transactions the natural barbarity of the emperor was
inflamed by the prejudices and interested policy of the pagan priesthood.

(385) The tyrant scrupled not to charge them with the act of burning Rome;
and he satiated his fury against them by such outrages as are unexampled
in history. They were covered with the skins of wild beasts, and torn by
dogs; were crucified, and set on fire, that they might serve for lights in
the night-time. Nero offered his gardens for this spectacle, and exhibited
the games of the Circus by this dreadful illumination. Sometimes they were
covered with wax and other combustible materials, after which a sharp
stake was put under their chin, to make them stand upright, and they were
burnt alive, to give light to the spectators.

In the person of Nero, it is observed by Suetonius, the race of the
Caesars became extinct; a race rendered illustrious by the first and
second emperors, but which their successors no less disgraced. The
despotism of Julius Caesar, though haughty and imperious, was liberal and
humane: that of Augustus, if we exclude a few instances of vindictive
severity towards individuals, was mild and conciliating; but the reigns of
Tiberius, Caligula, and Nero (for we except Claudius from part of the
censure), while discriminated from each other by some peculiar
circumstances, exhibited the most flagrant acts of licentiousness and
perverted authority. The most abominable lust, the most extravagant
luxury, the most shameful rapaciousness, and the most inhuman cruelty,
constitute the general characteristics of those capricious and detestable
tyrants. Repeated experience now clearly refuted the opinion of Augustus,
that he had introduced amongst the Romans the best form of government: but
while we make this observation, it is proper to remark, that, had he even
restored the republic, there is reason to believe that the nation would
again have been soon distracted with internal divisions, and a perpetual
succession of civil wars. The manners of the people were become too
dissolute to be restrained by the authority of elective and temporary
magistrates; and the Romans were hastening to that fatal period when
general and great corruption, with its attendant debility, would render
them an easy prey to any foreign invaders.

But the odious government of the emperors was not the only grievance under
which the people laboured in those disastrous times: patrician avarice
concurred with imperial rapacity to increase the sufferings of the nation.
The senators, even during the commonwealth, had become openly corrupt in
the dispensation of public justice; and under the government of the
emperors pernicious abuse was practised to a yet greater extent. That
class being now, equally with other Roman citizens, dependent on the
sovereign power, their sentiments of duty and (386) honour were degraded
by the loss of their former dignity; and being likewise deprived of the
lucrative governments of provinces, to which they had annually succeeded
by an elective rotation in the times of the republic, they endeavoured to
compensate the reduction of their emoluments by an unbounded venality in
the judicial decisions of the forum. Every source of national happiness
and prosperity was by this means destroyed. The possession of property
became precarious; industry, in all its branches, was effectually
discouraged, and the amor patriae, which had formerly been the animating
principle of the nation, was almost universally extinguished.

It is a circumstance corresponding to the general singularity of the
present reign, that, of the few writers who flourished in it, and whose
works have been transmitted to posterity, two ended their days by the
order of the emperor, and the third, from indignation at his conduct.
These unfortunate victims were Seneca, Petronius Arbiter, and Lucan.

SENECA was born about six years before the Christian aera, and gave early
indication of uncommon talents. His father, who had come from Corduba to
Rome, was a man of letters, particularly fond of declamation, in which he
instructed his son, and placed him, for the acquisition of philosophy,
under the most celebrated stoics of that age. Young Seneca, imbibing the
precepts of the Pythagorean doctrine, religiously abstained from eating
the flesh of animals, until Tiberius having threatened to punish some Jews
and Egyptians, who abstained from certain meats, he was persuaded by his
father to renounce the Pythagorean practice. Seneca displayed the talents
of an eloquent speaker; but dreading the jealousy of Caligula, who aspired
to the same excellence, he thought proper to abandon that pursuit, and
apply himself towards suing for the honours and offices of the state. He
accordingly obtained the place of quaestor, in which office incurring the
imputation of a scandalous amour with Julia Livia, he removed from Rome,
and was banished by the emperor Claudius to Corsica.

Upon the marriage of Claudius with Agrippina, Seneca was recalled from his
exile, in which he had remained near eight years, and was appointed to
superintend the education of Nero, now destined to become the successor to
the throne. In the character of preceptor he appears to have acquitted
himself with ability and credit; though he has been charged by his enemies
with having initiated his pupil in those detestable vices which disgraced
the reign of Nero. Could he have indeed been guilty of such immoral
conduct, it is probable that he would not so easily have (387) forfeited
the favour of that emperor; and it is more reasonable to suppose, that his
disapprobation of Nero’s conduct was the real cause of that odium which
soon after proved fatal to him. By the enemies whom distinguished merit
and virtue never fail to excite at a profligate court, Seneca was accused
of having maintained a criminal correspondence with Agrippina in the
life-time of Claudius; but the chief author of this calumny was Suilius,
who had been banished from Rome at the instance of Seneca. He was likewise
charged with having amassed exorbitant riches, with having built
magnificent houses, and formed beautiful gardens, during the four years in
which he had acted as preceptor to Nero. This charge he considered as a
prelude to his destruction; which to avoid, if possible, he requested of
the emperor to accept of the riches and possessions which he had acquired
in his situation at court, and to permit him to withdraw himself into a
life of studious retirement. Nero, dissembling his secret intentions,
refused this request; and Seneca, that he might obviate all cause of
suspicion or offence, kept himself at home for some time, under the
pretext of indisposition.

Upon the breaking out of the conspiracy of Piso, in which some of the
principal senators were concerned, Natalis, the discoverer of the plot,
mentioned Seneca’s name, as an accessory. There is, however, no
satisfactory evidence that Seneca had any knowledge of the plot. Piso,
according to the declaration of Natalis, had complained that he never saw
Seneca; and the latter had observed, in answer, that it was not conducive
to their common interest to see each other often. Seneca likewise pleaded
indisposition, and said that his own life depended upon the safety of
Piso’s person. Nero, however, glad of such an occasion of sacrificing the
philosopher to his secret jealousy, sent him an order to destroy himself.
When the messenger arrived with this mandate, Seneca was sitting at table,
with his wife Paulina and two of his friends. He heard the message not
only with philosophical firmness, but even with symptoms of joy, and
observed, that such an honour might long have been expected from a man who
had assassinated all his friends, and even murdered his own mother. The
only request which he made, was, that he might be permitted to dispose of
his possessions as he pleased; but this was refused him. Immediately
turning himself to his friends, who were weeping at his melancholy fate,
he said to them, that, since he could not leave them what he considered as
his own property, he should leave at least his own life for an example; an
innocence of conduct which they might imitate, and by which they might
acquire immortal fame. He remonstrated with composure against their
unavailing tears and (388) lamentations, and asked them, whether they had
not learnt better to sustain the shocks of fortune, and the violence of
tyranny?

The emotions of his wife he endeavoured to allay with philosophical
consolation; and when she expressed a resolution to die with him, he said,
that he was glad to find his example imitated with so much fortitude. The
veins of both were opened at the same time; but Nero’s command extending
only to Seneca, the life of Paulina was preserved; and, according to some
authors, she was not displeased at being prevented from carrying her
precipitate resolution into effect. Seneca’s veins bleeding but slowly, an
opportunity was offered him of displaying in his last moments a
philosophical magnanimity similar to that of Socrates; and it appears that
his conversation during this solemn period was maintained with dignified
composure. To accelerate his lingering fate, he drank a dose of poison;
but this producing no effect, he ordered his attendants to carry him into
a warm bath, for the purpose of rendering the haemorrhage from his veins
more copious. This expedient proving likewise ineffectual, and the
soldiers who witnessed the execution of the emperor’s order being
clamorous for its accomplishment, he was removed into a stove, and
suffocated by the steam. He underwent his fate on the 12th of April, in
the sixty-fifth year of the Christian aera, and the fifty-third year of
his age. His body was burnt, and his ashes deposited in a private manner,
according to his will, which had been made during the period when he was
in the highest degree of favour with Nero.

The writings of Seneca are numerous, and on various subjects. His first
composition, addressed to Novacus, is on Anger, and continued through
three books. After giving a lively description of this passion, the author
discusses a variety of questions concerning it: he argues strongly against
its utility, in contradiction to the peripatetics, and recommends its
restraint, by many just and excellent considerations. This treatise may be
regarded, in its general outlines, as a philosophical amplification of the
passage in Horace:—

Ira furor brevis est: animum rege; qui, nisi paret,

Imperat: hunc fraenis, hunc tu compesce catena.

Epist. I. ii.

Anger’s a fitful madness: rein thy mind,

Subdue the tyrant, and in fetters bind,

Or be thyself the slave.

The next treatise is on Consolation, addressed to his mother, Helvia, and
was written during his exile. He there informs his mother that he bears
his banishment with fortitude, and advises her to do the same. He
observes, that, in respect to himself, (389) change of place, poverty,
ignominy, and contempt, are not real evils; that there may be two reasons
for her anxiety on his account; first, that, by his absence, she is
deprived of his protection; and in the next place, of the satisfaction
arising from his company; on both which heads he suggests a variety of
pertinent observations. Prefixed to this treatise, are some epigrams
written on the banishment of Seneca, but whether or not by himself, is
uncertain.

Immediately subsequent to the preceding, is another treatise on
Consolation, addressed to one of Claudius’s freedmen, named Polybius,
perhaps after the learned historian. In this tract, which is in several
parts mutilated, the author endeavours to console Polybius for the loss of
a brother who had lately died. The sentiments and admonitions are well
suggested for the purpose; but they are intermixed with such fulsome
encomiums on the imperial domestic, as degrade the dignity of the author,
and can be ascribed to no other motive than that of endeavouring to
procure a recall from his exile, through the interest of Polybius.

A fourth treatise on Consolation is addressed to Marcia, a respectable and
opulent lady, the daughter of Cremutius Cordus, by whose death she was
deeply affected. The author, besides many consolatory arguments, proposes
for her imitation a number of examples, by attending to which she may be
enabled to overcome a passion that is founded only in too great
sensibility of mind. The subject is ingeniously prosecuted, not without
the occasional mixture of some delicate flattery, suitable to the
character of the correspondent.

These consolatory addresses are followed by a treatise on Providence,
which evinces the author to have entertained the most just and
philosophical sentiments on that subject. He infers the necessary
existence of a Providence from the regularity and constancy observed in
the government of the universe but his chief object is to show, why, upon
the principle that a Providence exists, good men should be liable to
evils. The enquiry is conducted with a variety of just observations, and
great force of argument; by which the author vindicates the goodness and
wisdom of the Almighty, in a strain of sentiment corresponding to the most
approved suggestions of natural religion.

The next treatise, which is on Tranquillity of Mind, appears to have been
written soon after his return from exile. There is a confusion in the
arrangement of this tract; but it contains a variety of just observations,
and may be regarded as a valuable production.

(390) Then follows a discourse on the Constancy of a Wise Man. This has by
some been considered as a part of the preceding treatise; but they are
evidently distinct. It is one of the author’s best productions, in regard
both of sentiment and composition, and contains a fund of moral
observations, suited to fortify the mind under the oppression of
accidental calamities.

We next meet with a tract on Clemency, in two books, addressed to Nero.
This appears to have been written in the beginning of the reign of Nero,
on whom the author bestows some high encomiums, which, at that time, seem
not to have been destitute of foundation. The discourse abounds with just
observation, applicable to all ranks of men; and, if properly attended to
by that infatuated emperor, might have prevented the perpetration of those
acts of cruelty, which, with his other extravagancies, have rendered his
name odious to posterity.

The discourse which succeeds is on the Shortness of Life, addressed to
Paulinus. In this excellent treatise the author endeavours to show, that
the complaint of the shortness of life is not founded in truth: that it is
men who make life short, either by passing it in indolence, or otherwise
improperly. He inveighs against indolence, luxury, and every unprofitable
avocation; observing, that the best use of time is to apply it to the
study of wisdom, by which life may be rendered sufficiently long.

Next follows a discourse on a Happy Life, addressed to Gallio. Seneca
seems to have intended this as a vindication of himself, against those who
calumniated him on account of his riches and manner of living. He
maintained that a life can only be rendered happy by its conformity to the
dictates of virtue, but that such a life is perfectly compatible with the
possession of riches, where they happen to accrue. The author pleads his
own cause with great ability, as well as justness of argument. His
vindication is in many parts highly beautiful, and accompanied with
admirable sentiments respecting the moral obligations to a virtuous life.
The conclusion of this discourse bears no similarity, in point of
composition, to the preceding parts, and is evidently spurious.

The preceding discourse is followed by one upon the Retirement of a Wise
Man. The beginning of this tract is wanting; but in the sequel the author
discusses a question which was much agitated amongst the Stoics and
Epicureans, viz., whether a wise man ought to concern himself with the
affairs of the public. Both these sects of philosophers maintained that a
life of retirement was most suitable to a wise man, but they differed with
respect to the circumstances in which it might be proper to deviate from
this conduct; one party considering the deviation (391) as prudent, when
there existed a just motive for such conduct, and the other, when there
was no forcible reason against it. Seneca regards both these opinions as
founded upon principles inadequate to the advancement both of public and
private happiness, which ought ever to be the ultimate object of moral
speculation.

The last of the author’s discourses, addressed to Aebucius, is on
Benefits, and continued through seven books. He begins with lamenting the
frequency of ingratitude amongst mankind, a vice which he severely
censures. After some preliminary considerations respecting the nature of
benefits, he proceeds to show in what manner, and on whom, they ought to
be conferred. The greater part of these books is employed on the solution
of abstract questions relative to benefits, in the manner of Chrysippus;
where the author states explicitly the arguments on both sides, and from
the full consideration of them, deduces rational conclusions.

The Epistles of Seneca consist of one hundred and twenty-four, all on
moral subjects. His Natural Questions extend through seven books, in which
he has collected the hypotheses of Aristotle and other ancient writers.
These are followed by a whimsical effusion on the death of Caligula. The
remainder of his works comprises seven Persuasive Discourses, five books
of Controversies, and ten books containing Extracts of Declamations.

From the multiplicity of Seneca’s productions, it is evident, that,
notwithstanding the luxurious life he is said to have led, he was greatly
devoted to literature, a propensity which, it is probable, was confirmed
by his banishment during almost eight years in the island of Corsica,
where he was in a great degree secluded from every other resource of
amusement to a cultivated mind. But with whatever splendour Seneca’s
domestic economy may have been supported, it seems highly improbable that
he indulged himself in luxurious enjoyment to any vicious excess. His
situation at the Roman court, being honourable and important, could not
fail of being likewise advantageous, not only from the imperial profusion
common at that time, but from many contingent emoluments which his
extensive interest and patronage would naturally afford him. He was born
of a respectable rank, lived in habits of familiar intercourse with
persons of the first distinction, and if, in the course of his attendance
upon Nero, he had acquired a large fortune, no blame could justly attach
to his conduct in maintaining an elegant hospitality. The imputation of
luxury was thrown upon him from two quarters, viz, by the dissolute
companions of Nero, to whom the mention of such an example served as an
apology for their own extreme dissipation; (392) and by those who envied
him for the affluence and dignity which he had acquired. The charge,
however, is supported only by vague assertion, and is discredited by every
consideration which ought to have weight in determining the reality of
human characters. It seems totally inconsistent with his habits of
literary industry, with the virtuous sentiments which he every where
strenuously maintains, and the esteem with which he was regarded by a
numerous acquaintance, as a philosopher and a moralist.

The writings of Seneca have been traduced almost equally with his manner
of living, though in both he has a claim to indulgence, from the fashion
of the times. He is more studious of minute embellishments in style than
the writers of the Augustan age; and the didactic strain, in which he
mostly prosecutes his subjects, has a tendency to render him sententious;
but the expression of his thoughts is neither enfeebled by decoration, nor
involved in obscurity by conciseness. He is not more rich in artificial
ornament than in moral admonition. Seneca has been charged with
depreciating former writers, to render himself more conspicuous; a charge
which, so far as appears from his writings, is founded rather in negative
than positive testimony. He has not endeavoured to establish his fame by
any affectation of singularity in doctrine; and while he passes over in
silence the names of illustrious authors, he avails himself with judgment
of the most valuable stores with which they had enriched philosophy. On
the whole, he is an author whose principles may be adopted not only with
safety, but great advantage; and his writings merit a degree of
consideration, superior to what they have hitherto ever enjoyed in the
literary world.

Seneca, besides his prose works, was the author of some tragedies. The
Medea, the Troas, and the Hippolytus, are ascribed to him. His father is
said to have written the Hercules Furens, Thyestes, Agamemnon, and
Hercules Oetaeus. The three remaining tragedies, the Thebais, Oedipus, and
Octavia, usually published in the same collection with the seven
preceding, are supposed to be the productions of other authors, but of
whom, is uncertain. These several pieces are written in a neat style; the
plots and characters are conducted with an attention to probability and
nature: but none of them is so forcible, in point of tragical distress, as
to excite in the reader any great degree of emotion.——

PETRONIUS was a Roman knight, and apparently of considerable fortune. In
his youth he seems to have given great application to polite literature,
in which he acquired a justness of taste, as well as an elegance of
composition. Early initiated in the gaieties (393) of fashionable life, he
contracted a habit of voluptuousness which rendered him an accommodating
companion to the dissipated and the luxurious. The court of Claudius,
entirely governed for some time by Messalina, was then the residence of
pleasure; and here Petronius failed not of making a conspicuous
appearance. More delicate, however, than sensual, he rather joined in the
dissipation, than indulged in the vices of the palace. To interrupt a
course of life too uniform to afford him perpetual satisfaction, he
accepted of the proconsulship of Bithynia, and went to that province,
where he discharged the duties of his office with great credit. Upon his
return to Rome, Nero, who had succeeded Claudius, made him consul, in
recompense of his services. This new dignity, by giving him frequent and
easy access to the emperor, created an intimacy between them, which was
increased to friendship and esteem on the side of Nero, by the elegant
entertainments often given him by Petronius. In a short time, this gay
voluptuary became so much a favourite at court, that nothing was agreeable
but what was approved by Petronius and the authority which he acquired, by
being umpire in whatever related to the economy of gay dissipation,
procured him the title of Arbiter elegantiarum. Things continued in this
state whilst the emperor kept within the bounds of moderation; and
Petronius acted as intendant of his pleasures, ordering him shows, games,
comedies, music, feats, and all that could contribute to make the hours of
relaxation pass agreeably; seasoning, at the same time, the innocent
delights which he procured for the emperor with every possible charm, to
prevent him from seeking after such as might prove pernicious both to
morals and the republic. Nero, however, giving way to his own disposition,
which was naturally vicious, at length changed his conduct, not only in
regard to the government of the empire, but of himself and listening to
other counsels than those of Petronius, gave the entire reins to his
passions, which afterwards plunged him in ruin. The emperor’s new
favourite was Tigellinus, a man of the most profligate morals, who omitted
nothing that could gratify the inordinate appetites of his prince, at the
expense of all decency and virtue. During this period, Petronius gave vent
to his indignation, in the satire transmitted under his name by the title
of Satyricon. But his total retirement from court did not secure him from
the artifices of Tigellinus, who laboured with all his power to destroy
the man whom he had industriously supplanted in the emperor’s favour. With
this view he insinuated to Nero, that Petronius was too intimately
connected with Scevinus not to be engaged in Piso’s conspiracy; and, to
support his calumny, caused the emperor to be present at the examination
(394) of one of Petronius’s slaves, whom he had secretly suborned to swear
against his master. After this transaction, to deprive Petronius of all
means of justifying himself, they threw into prison the greatest part of
his domestics. Nero embraced with joy the opportunity of removing a man,
to whom he knew the present manners of the court were utterly obnoxious,
and he soon after issued orders for arresting Petronius. As it required,
however, some time to deliberate whether they should put a person of his
consideration to death, without more evident proofs of the charges
preferred against him, such was his disgust at living in the power of so
detestable and capricious a tyrant, that he resolved to die. For this
purpose, making choice of the same expedient which had been adopted by
Seneca, he caused his veins to be opened, but he closed them again, for a
little time, that he might enjoy the conversation of his friends, who came
to see him in his last moments. He desired them, it is said, to entertain
him, not with discourses on the immortality of the soul, or the
consolation of philosophy, but with agreeable tales and poetic
gallantries. Disdaining to imitate the servility of those who, dying by
the orders of Nero, yet made him their heir, and filled their wills with
encomiums on the tyrant and his favourites, he broke to pieces a goblet of
precious stones, out of which he had commonly drank, that Nero, who he
knew would seize upon it after his death, might not have the pleasure of
using it. As the only present suitable to such a prince, he sent him,
under a sealed cover, his Satyricon, written purposely against him; and
then broke his signet, that it might not, after his death, become the
means of accusation against the person in whose custody it should be
found.

The Satyricon of Petronius is one of the most curious productions in the
Latin language. Novel in its nature, and without any parallel in the works
of antiquity, some have imagined it to be a spurious composition,
fabricated about the time of the revival of learning in Europe. This
conjecture, however, is not more destitute of support, than repugnant to
the most circumstantial evidence in favour of its authenticity. Others,
admitting the work to be a production of the age of Nero, have questioned
the design with which it was written, and have consequently imputed to the
author a most immoral intention. Some of the scenes, incidents, and
characters, are of so extraordinary a nature, that the description of
them, without a particular application, must have been regarded as
extremely whimsical, and the work, notwithstanding its ingenuity, has been
doomed to perpetual oblivion: but history justifies the belief, that in
the court of Nero, the extravagancies mentioned by Petronius were realized
(395) to a degree which authenticates the representation given of them.
The inimitable character of Trimalchio, which exhibits a person sunk in
the most debauched effeminacy, was drawn for Nero; and we are assured,
that there were formerly medals of that emperor, with these words, C. Nero
August. Imp., and on the reverse, Trimalchio. The various characters are
well discriminated, and supported with admirable propriety. Never was such
licentiousness of description united to such delicacy of colouring. The
force of the satire consists not in poignancy of sentiment, but in the
ridicule which arises from the whimsical, but characteristic and faithful
exhibition of the objects introduced. That Nero was struck with the
justness of the representation, is evident from the displeasure which he
showed, at finding Petronius so well acquainted with his infamous
excesses. After levelling his suspicion on all who could possibly have
betrayed him, he at last fixed on a senator’s wife, named Silia, who bore
a part in his revels, and was an intimate friend of Petronius upon which
she was immediately sent into banishment. Amongst the miscellaneous
materials in this work, are some pieces of poetry, written in an elegant
taste. A poem on the civil war between Caesar and Pompey, is beautiful and
animated.

Though the Muses appear to have been mostly in a quiescent state from the
time of Augustus, we find from Petronius Arbiter, who exhibits the manners
of the capital during the reign of Nero, that poetry still continued to be
a favourite pursuit amongst the Romans, and one to which, indeed, they
seem to have had a national propensity.

————Ecce inter pocula quaerunt

Romulidae saturi, quid dia poemata narrent.—Persius, Sat. i. 30.

——Nay, more! Our nobles, gorged, and swilled with wine,

Call o’er the banquet for a lay divine!—Gifford.

It was cultivated as a kind of fashionable exercise, in short and
desultory attempts, in which the chief ambition was to produce verses
extempore. They were publicly recited by their authors with great
ostentation; and a favourable verdict from an audience, however partial,
and frequently obtained either by intrigue or bribery, was construed by
those frivolous pretenders into a real adjudication of poetical fame.

The custom of publicly reciting poetical compositions, with the view of
obtaining the opinion of the hearers concerning them, and for which
purpose Augustus had built the Temple of Apollo, was well calculated for
the improvement of taste and judgment, as well as the excitement of
emulation; but, conducted as it now was, it led to a general degradation
of poetry. Barbarism in (396) language, and a corruption of taste, were
the natural consequences of this practice, while the judgment of the
multitude was either blind or venal, and while public approbation
sanctioned the crudities of hasty composition. There arose, however, in
this period, some candidates for the bays, who carried their efforts
beyond the narrow limits which custom and inadequate genius prescribed to
the poetical exertions of their contemporaries. Amongst these were Lucan
and Persius.——

LUCAN was the son of Annaeus Mela, the brother of Seneca, the philosopher.
He was born at Corduba, the original residence of the family, but came
early to Rome, where his promising talents, and the patronage of his
uncle, recommended him to the favour of Nero; by whom he was raised to the
dignity of an augur and quaestor before he had attained the usual age.
Prompted by the desire of displaying his political abilities, he had the
imprudence to engage in a competition with his imperial patron. The
subject chosen by Nero was the tragical fate of Niobe; and that of Lucan
was Orpheus. The ease with which the latter obtained the victory in the
contest, excited the jealousy of the emperor, who resolved upon depressing
his rising genius. With this view, he exposed him daily to the
mortification of fresh insults, until at last the poet’s resentment was so
much provoked, that he entered into the conspiracy of Piso for cutting off
the tyrant. The plot being discovered, there remained for the unfortunate
Lucan no hope of pardon: and choosing the same mode of death which was
employed by his uncle, he had his veins opened, while he sat in a warm
bath, and expired in pronouncing with great emphasis the following lines
in his Pharsalia:—

Scinditur avulsus; nec sicut vulnere sanguis

Emicuit lentus: ruptis cadit undique venis;

Discursusque animae diversa in membra meantis

Interceptus aquis, nullius, vita perempti

Est tanta dimissa via.—Lib. iii. 638.

——Asunder flies the man.

No single wound the gaping rupture seems,

Where trickling crimson flows in tender streams;

But from an opening horrible and wide

A thousand vessels pour the bursting tide;

At once the winding channel’s course was broke,

Where wandering life her mazy journey took.—Rowe.

Some authors have said that he betrayed pusillanimity at the hour of
death; and that, to save himself from punishment, he (397) accused his
mother of being involved in the conspiracy. This circumstance, however, is
not mentioned by other writers, who relate, on the contrary, that he died
with philosophical fortitude. He was then only in the twenty-sixth year of
his age.

Lucan had scarcely reached the age of puberty when he wrote a poem on the
contest between Hector and Achilles. He also composed in his youth a poem
on the burning of Rome; but his only surviving work is the Pharsalia,
written on the civil war between Caesar and Pompey. This poem, consisting
of ten books, is unfinished, and its character has been more depreciated
than that of any other production of antiquity. In the plan of the poem,
the author prosecutes the different events in the civil war, beginning his
narrative at the passage of the Rubicon by Caesar. He invokes not the
muses, nor engages any gods in the dispute; but endeavours to support an
epic dignity by vigour of sentiment, and splendour of description. The
horrors of civil war, and the importance of a contest which was to
determine the fate of Rome and the empire of the world, are displayed with
variety of colouring, and great energy of expression. In the description
of scenes, and the recital of heroic actions, the author discovers a
strong and lively imagination; while, in those parts of the work which are
addressed either to the understanding or the passions, he is bold,
figurative, and animated. Indulging too much in amplification, he is apt
to tire with prolixity; but in all his excursions he is ardent, elevated,
impressive, and often brilliant. His versification has not the smoothness
which we admire in the compositions of Virgil, and his language is often
involved in the intricacies of technical construction: but with all his
defects, his beauties are numerous; and he discovers a greater degree of
merit than is commonly found in the productions of a poet of twenty-six
years of age, at which time he died.——

PERSIUS was born at Volaterrae, of an equestrian family, about the
beginning of the Christian aera. His father dying when he was six years
old, he was left to the care of his mother, for whom and for his sisters
he expresses the warmest affection. At the age of twelve he came to Rome,
where, after attending a course of grammar and rhetoric under the
respective masters of those branches of education, he placed himself under
the tuition of Annaeus Cornutus, a celebrated stoic philosopher of that
time. There subsisted between him and this preceptor so great a
friendship, that at his death, which happened in the twenty-ninth year of
his age, he bequeathed to Cornutus a handsome sum of money, and his
library. The latter, however, accepting only the books, left the money to
Persius’s sisters.

Priscian, Quintilian, and other ancient writers, spear of Persius’s
satires as consisting of a book without any division. They have since,
however, been generally divided into six different satires, but by some
only into five. The subjects of these compositions are, the vanity of the
poets in his time; the backwardness of youth to the cultivation of moral
science; ignorance and temerity in political administration, chiefly in
allusion to the government of Nero: the fifth satire is employed in
evincing that the wise man also is free; in discussing which point, the
author adopts the observations used by Horace on the same subject. The
last satire of Persius is directed against avarice. In the fifth, we meet
with a beautiful address to Cornutus, whom the author celebrates for his
amiable virtues, and peculiar talents for teaching. The following lines,
at the same time that they show how diligently the preceptor and his pupil
were employed through the whole day in the cultivation of moral science,
afford a more agreeable picture of domestic comfort and philosophical
conviviality, than might be expected in the family of a rigid stoic:

Tecum etenim longos memini consumere soles,

Et tecum primas epulis decerpere noctes.

Unum opus, et requiem pariter disponimus ambo:

Atque verecunda laxamus feria mensa.—Sat. v.

Can I forget how many a summer’s day,

Spent in your converse, stole, unmarked, away?

Or how, while listening with increased delight,

I snatched from feasts the earlier hours of night?—Gifford.

The satires of Persius are written in a free, expostulatory, and
argumentative manner; possessing the same justness of sentiment as those
of Horace, but exerted in the way of derision, and not with the admirable
raillery of that facetious author. They are regarded by many as obscure;
but this imputation arises more from unacquaintance with the characters
and manners to which the author alludes, than from any peculiarity either
in his language or composition. His versification is harmonious; and we
have only to remark, in addition to similar examples in other Latin
writers, that, though Persius is acknowledged to have been both virtuous
and modest, there are in the fourth satire a few passages which cannot
decently admit of being translated. Such was the freedom of the Romans, in
the use of some expressions, which just refinement has now exploded.—

Another poet, in this period, was FABRICIUS VEIENTO, who wrote a severe
satire against the priests of his time; as also one (399) against the
senators, for corruption in their judicial capacity. Nothing remains of
either of those productions; but, for the latter, the author was banished
by Nero.

There now likewise flourished a lyric poet, CAESIUS BASSUS, to whom
Persius has addressed his sixth satire. He is said to have been, next to
Horace, the best lyric poet among the Romans; but of his various
compositions, only a few inconsiderable fragments are preserved.

To the two poets now mentioned must be added POMPONIUS SECUNDUS, a man of
distinguished rank in the army, and who obtained the honour of a triumph
for a victory over a tribe of barbarians in Germany. He wrote several
tragedies, which in the judgment of Quintilian, were beautiful
compositions.

SERGIUS SULPICIUS GALBA.

(400)

I. The race of the Caesars became extinct in Nero; an event prognosticated
by various signs, two of which were particularly significant. Formerly,
when Livia, after her marriage with Augustus, was making a visit to her
villa at Veii 639, an eagle flying by, let drop upon her lap a
hen, with a sprig of laurel in her mouth, just as she had seized it. Livia
gave orders to have the hen taken care of, and the sprig of laurel set;
and the hen reared such a numerous brood of chickens, that the villa, to
this day, is called the Villa of the Hens 640. The laurel groves
flourished so much, that the Caesars procured thence the boughs and crowns
they bore at their triumphs. It was also their constant custom to plant
others on the same spot, immediately after a triumph; and it was observed
that, a little before the death of each prince, the tree which had been
set by him died away. But in the last year of Nero, the whole plantation
of laurels perished to the very roots, and the hens all died. About the
same time, the temple of the Caesars 641 being struck with
lightning, the heads of all the statues in it fell off at once; and
Augustus’s sceptre was dashed from his hands.

II. Nero was succeeded by Galba 642, who was not in the
remotest degree allied to the family of the Caesars, but, without doubt,
of very noble extraction, being descended from a great and ancient family;
for he always used to put amongst his other titles, upon the bases of his
statues, his being great-grandson to Q. Catulus Capitolinus. And when he
came to (401) be emperor, he set up the images of his ancestors in the
hall 643
of the palace; according to the inscriptions on which, he carried up his
pedigree on the father’s side to Jupiter; and by the mother’s to Pasiphae,
the wife of Minos.

III. To give even a short account of the whole family, would be tedious. I
shall, therefore, only slightly notice that branch of it from which he was
descended. Why, or whence, the first of the Sulpicii who had the cognomen
of Galba, was so called, is uncertain. Some are of opinion, that it was
because he set fire to a city in Spain, after he had a long time attacked
it to no purpose, with torches dipped in the gum called Galbanum: others
said he was so named, because, in a lingering disease, he made use of it
as a remedy, wrapped up in wool: others, on account of his being
prodigiously corpulent, such a one being called, in the language of the
Gauls, Galba; or, on the contrary, because he was of a slender habit of
body, like those insects which breed in a sort of oak, and are called
Galbae. Sergius Galba, a person of consular rank 644, and the most eloquent
man of his time, gave a lustre to the family. History relates, that, when
he was pro-praetor of Spain, he perfidiously put to the sword thirty
thousand Lusitanians, and by that means gave occasion to the war of
Viriatus 645. His grandson being incensed against Julius
Caesar, whose lieutenant he had been in Gaul, because he was through him
disappointed of the consulship 646, joined with Cassius
and Brutus in the conspiracy against him, for which he was condemned by
the Pedian law. From him were descended the grandfather and father of the
emperor Galba. The grandfather was more celebrated for his application to
study, than (402) for any figure he made in the government. For he rose no
higher than the praetorship, but published a large and not uninteresting
history. His father attained to the consulship 647: he was a short man
and hump-backed, but a tolerable orator, and an industrious pleader. He
was twice married: the first of his wives was Mummia Achaica, daughter of
Catulus, and great-grand-daughter of Lucius Mummius, who sacked Corinth 648;
and the other, Livia Ocellina, a very rich and beautiful woman, by whom it
is supposed he was courted for the nobleness of his descent. They say,
that she was farther encouraged to persevere in her advances, by an
incident which evinced the great ingenuousness of his disposition. Upon
her pressing her suit, he took an opportunity, when they were alone, of
stripping off his toga, and showing her the deformity of his person, that
he might not be thought to impose upon her. He had by Achaica two sons,
Caius and Sergius. The elder of these, Caius 649, having very much
reduced his estate, retired from town, and being prohibited by Tiberius
from standing for a pro-consulship in his year, put an end to his own
life.

IV. The emperor Sergius Galba was born in the consulship of M. Valerius
Messala, and Cn. Lentulus, upon the ninth of the calends of January [24th
December] [650], in a villa standing upon a hill, near Terracina, on the
left-hand side of the road to Fundi 651. Being adopted by his
step-mother 652, he assumed the name of Livius, with the
cognomen of Ocella, and changed his praenomen; for he afterwards used that
of Lucius, instead of Sergius, until he arrived at the imperial dignity.
It is well known, that when he came once, amongst other boys of his own
age, to pay his respects to Augustus, the latter, pinching his cheek, said
to him, “And thou, child, too, wilt taste our imperial dignity.” Tiberius,
likewise, being told that he would come to be emperor, but at an advanced
age, exclaimed, “Let him live, then, since that does not concern me!” When
his grandfather was offering sacrifice to (403) avert some ill omen from
lightning, the entrails of the victim were snatched out of his hand by an
eagle, and carried off into an oak-tree loaded with acorns. Upon this, the
soothsayers said, that the family would come to be masters of the empire,
but not until many years had elapsed: at which he, smiling, said, “Ay,
when a mule comes to bear a foal.” When Galba first declared against Nero,
nothing gave him so much confidence of success, as a mule’s happening at
that time to have a foal. And whilst all others were shocked at the
occurrence, as a most inauspicious prodigy, he alone regarded it as a most
fortunate omen, calling to mind the sacrifice and saying of his
grandfather. When he took upon him the manly habit, he dreamt that the
goddess Fortune said to him, “I stand before your door weary; and unless I
am speedily admitted, I shall fall into the hands of the first who comes
to seize me.” On his awaking, when the door of the house was opened, he
found a brazen statue of the goddess, above a cubit long, close to the
threshold, which he carried with slim to Tusculum, where he used to pass
the summer season; and having consecrated it in an apartment of his house,
he ever after worshipped it with a monthly sacrifice, and an anniversary
vigil. Though but a very young man, he kept up an ancient but obsolete
custom, and now nowhere observed, except in his own family, which was, to
have his freedmen and slaves appear in a body before him twice a day,
morning and evening, to offer him their salutations.

V. Amongst other liberal studies, he applied himself to the law. He
married Lepida 653, by whom he had two sons; but the mother and
children all dying, he continued a widower; nor could he be prevailed upon
to marry again, not even Agrippina herself, at that time left a widow by
the death of Domitius, who had employed all her blandishments to allure
him to her embraces, while he was a married man; insomuch that Lepida’s
mother, when in company with several married women, rebuked her for it,
and even went so far as to cuff her. Most of all, he courted the empress
Livia 654,
by whose favour, while she was living, he made a considerable figure, and
narrowly missed being enriched by the will which she left at her death; in
which she distinguished him from the rest of the (404) legatees, by a
legacy of fifty millions of sesterces. But because the sum was expressed
in figures, and not in words at length, it was reduced by her heir,
Tiberius, to five hundred thousand: and even this he never received. 655

VI. Filling the great offices before the age required for it by law,
during his praetorship, at the celebration of games in honour of the
goddess Flora, he presented the new spectacle of elephants walking upon
ropes. He was then governor of the province of Aquitania for near a year,
and soon afterwards took the consulship in the usual course, and held it
for six months 656. It so happened that he succeeded L.
Domitius, the father of Nero, and was succeeded by Salvius Otho, father to
the emperor of that name; so that his holding it between the sons of these
two men, looked like a presage of his future advancement to the empire.
Being appointed by Caius Caesar to supersede Gaetulicus in his command,
the day after his joining the legions, he put a stop to their plaudits in
a public spectacle, by issuing an order, “That they should keep their
hands under their cloaks.” Immediately upon which, the following verse
became very common in the camp:

Disce, miles, militare: Galba est, non Gaetulicus.

Learn, soldier, now in arms to use your hands,

‘Tis Galba, not Gaetulicus, commands.

With equal strictness, he would allow of no petitions for leave of absence
from the camp. He hardened the soldiers, both old and young, by constant
exercise; and having quickly reduced within their own limits the
barbarians who had made inroads into Gaul, upon Caius’s coming into
Germany, he so far recommended himself and his army to that emperor’s
approbation, that, amongst the innumerable troops drawn from all the
provinces of the empire, none met with higher commendation, or greater
rewards from him. He likewise distinguished himself by heading an escort,
with a shield in his hand 658, and running at the side of the emperor’s
chariot twenty miles together.

VII. Upon the news of Caius’s death, though many earnestly pressed him to
lay hold of that opportunity of seizing the empire, he chose rather to be
quiet. On this account, he was in great favour with Claudius, and being
received into the number of his friends, stood so high in his good
opinion, that the expedition to Britain 659 was for some time
suspended, because he was suddenly seized with a slight indisposition. He
governed Africa, as pro-consul, for two years; being chosen out of the
regular course to restore order in the province, which was in great
disorder from civil dissensions, and the alarms of the barbarians. His
administration was distinguished by great strictness and equity, even in
matters of small importance. A soldier upon some expedition being charged
with selling, in a great scarcity of corn, a bushel of wheat, which was
all he had left, for a hundred denarii, he forbad him to be relieved by
any body, when he came to be in want himself; and accordingly he died of
famine. When sitting in judgment, a cause being brought before him about
some beast of burden, the ownership of which was claimed by two persons;
the evidence being slight on both sides, and it being difficult to come at
the truth, he ordered the beast to be led to a pond at which he had used
to be watered, with his head muffled up, and the covering being there
removed, that he should be the property of the person whom he followed of
his own accord, after drinking.

VIII. For his achievements, both at this time in Africa, and formerly in
Germany, he received the triumphal ornaments, and three sacerdotal
appointments, one among The Fifteen, another in the college of Titius, and
a third amongst the Augustals; and from that time to the middle of Nero’s
reign, he lived for the most part in retirement. He never went abroad
(405) so much as to take the air, without a carriage attending him, in
which there was a million of sesterces in gold, ready at hand; until at
last, at the time he was living in the town of Fundi, the province of
Hispania Tarraconensis was offered him. After his arrival in the province,
whilst he was sacrificing in a temple, a boy who attended with a censer,
became all on a sudden grey-headed. This incident was regarded by some as
a token of an approaching revolution in the government, and that an old
man would succeed a young one: that is, that he would succeed Nero. And
not long after, a thunderbolt falling into a lake in Cantabria 660,
twelve axes were found in it; a manifest sign of the supreme power.

IX. He governed the province during eight years, his administration being
of an uncertain and capricious character. At first he was active,
vigorous, and indeed excessively severe, in the punishment of offenders.
For, a money-dealer having committed some fraud in the way of his
business, he cut off his hands, and nailed them to his counter. Another,
who had poisoned an orphan, to whom he was guardian, and next heir to the
estate, he crucified. On this delinquent imploring the protection of the
law, and crying out that he was a Roman citizen, he affected to afford him
some alleviation, and to mitigate his punishment, by a mark of honour,
ordered a cross, higher than usual, and painted white, to be erected for
him. But by degrees he gave himself up to a life of indolence and
inactivity, from the fear of giving Nero any occasion of jealousy, and
because, as he used to say, “Nobody was obliged to render an account of
their leisure hours.” He was holding a court of justice on the circuit at
New Carthage 661, when he received intelligence of the
insurrection in Gaul 662; and while the lieutenant of Aquitania was
soliciting his assistance, letters were brought from Vindex, requesting
him “to assert the rights of mankind, and put himself at their head to
relieve them from the tyranny of Nero.” Without any long demur, he
accepted the invitation, from a mixture of fear and hope. For he had
discovered that private orders had been sent by Nero to his procurators in
the province to get (407) him dispatched; and he was encouraged to the
enterprise, as well by several auspices and omens, as by the prophecy of a
young woman of good, family. The more so, because the priest of Jupiter at
Clunia 663,
admonished by a dream, had discovered in the recesses of the temple some
verses similar to those in which she had delivered her prophecy. These had
also been uttered by a girl under divine inspiration, about two hundred
years before. The import of the verses was, “That in time, Spain should
give the world a lord and master.”

X. Taking his seat on the tribunal, therefore, as if there was no other
business than the manumitting of slaves, he had the effigies of a number
of persons who had been condemned and put to death by Nero, set up before
him, whilst a noble youth stood by, who had been banished, and whom he had
purposely sent for from one of the neighbouring Balearic isles; and
lamenting the condition of the times, and being thereupon unanimously
saluted by the title of Emperor, he publicly declared himself “only the
lieutenant of the senate and people of Rome.” Then shutting the courts, he
levied legions and auxiliary troops among the provincials, besides his
veteran army consisting of one legion, two wings of horse, and three
cohorts. Out of the military leaders most distinguished for age and
prudence, he formed a kind of senate, with whom to advise upon all matters
of importance, as often as occasion should require. He likewise chose
several young men of the equestrian order, who were to be allowed the
privilege of wearing the gold ring, and, being called “The Reserve,”
should mount guard before his bed-chamber, instead of the legionary
soldiers. He likewise issued proclamations throughout the provinces of the
empire, exhorting all to rise in arms unanimously, and aid the common
cause, by all the ways and means in their power. About the same time, in
fortifying a town, which he had pitched upon for a military post, a ring
was found, of antique workmanship, in the stone of which was engraved the
goddess Victory with a trophy. Presently after, a ship of Alexandria
arrived at Dertosa 664, loaded with arms, without any person to
steer it, or so much as a single sailor or passenger (408) on board. From
this incident, nobody entertained the least doubt but the war upon which
they were entering was just and honourable, and favoured likewise by the
gods; when all on a sudden the whole design was exposed to failure. One of
the two wings of horse, repenting of the violation of their oath to Nero,
attempted to desert him upon his approach to the camp, and were with some
difficulty kept in their duty. And some slaves who had been presented to
him by a freedman of Nero’s, on purpose to murder him, had like to have
killed him as he went through a narrow passage to the bath. Being
overheard to encourage one another not to lose the opportunity, they were
called to an account concerning it; and recourse being had to the torture,
a confession was extorted from them.

XI. These dangers were followed by the death of Vindex, at which being
extremely discouraged, as if fortune had quite forsaken him, he had
thoughts of putting an end to his own life; but receiving advice by his
messengers from Rome that Nero was slain, and that all had taken an oath
to him as emperor, he laid aside the title of lieutenant, and took upon
him that of Caesar. Putting himself upon his march in his general’s cloak,
and a dagger hanging from his neck before his breast, he did not resume
the use of the toga, until Nymphidius Sabinus, prefect of the pretorian
guards at Rome, with the two lieutenants, Fonteius Capito in Germany, and
Claudius Macer in Africa, who opposed his advancement, were all put down.

XII. Rumours of his cruelty and avarice had reached the city before his
arrival; such as that he had punished some cities of Spain and Gaul, for
not joining him readily, by the imposition of heavy taxes, and some by
levelling their walls; and had put to death the governors and procurators
with their wives and children: likewise that a golden crown, of fifteen
pounds weight, taken out of the temple of Jupiter, with which he was
presented by the people of Tarracona, he had melted down, and had exacted
from them three ounces which were wanting in the weight. This report of
him was confirmed and increased, as soon as he entered the town. For some
seamen who had been taken from the fleet, and enlisted (409) among the
troops by Nero, he obliged to return to their former condition; but they
refusing to comply, and obstinately clinging to the more honourable
service under their eagles and standards, he not only dispersed them by a
body of horse, but likewise decimated them. He also disbanded a cohort of
Germans, which had been formed by the preceding emperors, for their
body-guard, and upon many occasions found very faithful; and sent them
back into their own country, without giving them any gratuity, pretending
that they were more inclined to favour the advancement of Cneius
Dolabella, near whose gardens they encamped, than his own. The following
ridiculous stories were also related of him; but whether with or without
foundation, I know not; such as, that when a more sumptuous entertainment
than usual was served up, he fetched a deep groan: that when one of the
stewards presented him with an account of his expenses, he reached him a
dish of legumes from his table as a reward for his care and diligence; and
when Canus, the piper, had played much to his satisfaction, he presented
him, with his own hand, five denarii taken out of his pocket.

XIII. His arrival, therefore, in town was not very agreeable to the
people; and this appeared at the next public spectacle. For when the
actors in a farce began a well-known song,

Venit, io, Simus 665 a villa:

Lo! Clodpate from his village comes;

all the spectators, with one voice, went on with the rest, repeating and
acting the first verse several times over.

XIV. He possessed himself of the imperial power with more favour and
authority than he administered it, although he gave many proofs of his
being an excellent prince: but these were not so grateful to the people,
as his misconduct was offensive. He was governed by three favourites, who,
because they lived in the palace, and were constantly about him, obtained
the name of his pedagogues. These were Titus Vinius, who had been his
lieutenant in Spain, a man of insatiable (410) avarice; Cornelius Laco,
who, from an assessor to the prince, was advanced to be prefect of the
pretorian guards, a person of intolerable arrogance, as well as indolence;
and his freedman Icelus, dignified a little before with the privilege of
wearing the gold ring, and the use of the cognomen Martianus, who became a
candidate for the highest honour within the reach of any person of the
equestrian order 666. He resigned himself so implicitly into the
power of those three favourites, who governed in every thing according to
the capricious impulse of their vices and tempers, and his authority was
so much abused by them, that the tenor of his conduct was not very
consistent with itself. At one time, he was more rigorous and frugal, at
another, more lavish and negligent, than became a prince who had been
chosen by the people, and was so far advanced in years. He condemned some
men of the first rank in the senatorian and equestrian orders, upon a very
slight suspicion, and without trial. He rarely granted the freedom of the
city to any one; and the privilege belonging to such as had three
children, only to one or two; and that with great difficulty, and only for
a limited time. When the judges petitioned to have a sixth decury added to
their number, he not only denied them, but abolished the vacation which
had been granted them by Claudius for the winter, and the beginning of the
year.

XV. It was thought that he likewise intended to reduce the offices held by
senators and men of the equestrian order, to a term of two years’
continuance; and to bestow them only on those who were unwilling to accept
them, and had refused them. All the grants of Nero he recalled, saving
only the tenth part of them. For this purpose he gave a commission to
fifty Roman knights; with orders, that if players or wrestlers had sold
what had been formerly given them, it should be exacted from the
purchasers, since the others, having, no doubt, spent the money, were not
in a condition to pay. But on the other hand, he suffered his attendants
and freedmen to sell or give away the revenue of the state, or immunities
from taxes, and to punish the innocent, or pardon criminals, at pleasure.
Nay, when the Roman people were very clamorous for the punishment of
Halotus and Tigellinus, two of the (411) most mischievous amongst all the
emissaries of Nero, he protected them, and even bestowed on Halotus one of
the best procurations in his disposal. And as to Tigellinus, he even
reprimanded the people for their cruelty by a proclamation.

XVI. By this conduct, he incurred the hatred of all orders of the people,
but especially of the soldiery. For their commanders having promised them
in his name a donative larger than usual, upon their taking the oath to
him before his arrival at Rome; he refused to make it good, frequently
bragging, “that it was his custom to choose his soldiers, not buy them.”
Thus the troops became exasperated against him in all quarters. The
pretorian guards he alarmed with apprehensions of danger and unworthy
treatment; disbanding many of them occasionally as disaffected to his
government, and favourers of Nymphidius. But most of all, the army in
Upper Germany was incensed against him, as being defrauded of the rewards
due to them for the service they had rendered in the insurrection of the
Gauls under Vindex. They were, therefore, the first who ventured to break
into open mutiny, refusing upon the calends [the 1st] of January, to take
any oath of allegiance, except to the senate; and they immediately
dispatched deputies to the pretorian troops, to let them know, “they did
not like the emperor who had been set up in Spain,” and to desire that
“they would make choice of another, who might meet with the approbation of
all the armies.”

XVII. Upon receiving intelligence of this, imagining that he was slighted
not so much on account of his age, as for having no children, he
immediately singled out of a company of young persons of rank, who came to
pay their compliments to him, Piso Frugi Licinianus, a youth of noble
descent and great talents, for whom he had before contracted such a
regard, that he had appointed him in his will the heir both of his estate
and name. Him he now styled his son, and taking him to the camp, adopted
him in the presence of the assembled troops, but without making any
mention of a donative. This circumstance afforded the better opportunity
to Marcus Salvius Otho of accomplishing his object, six days after the
adoption.

XVIII. Many remarkable prodigies had happened from the (412) very
beginning of his reign, which forewarned him of his approaching fate. In
every town through which he passed in his way from Spain to Rome, victims
were slain on the right and left of the roads; and one of these, which was
a bull, being maddened with the stroke of the axe, broke the rope with
which it was tied, and running straight against his chariot, with his
fore-feet elevated, bespattered him with blood. Likewise, as he was
alighting, one of the guard, being pushed forward by the crowd, had very
nearly wounded him with his lance. And upon his entering the city and,
afterwards, the palace, he was welcomed with an earthquake, and a noise
like the bellowing of cattle. These signs of ill-fortune were followed by
some that were still more apparently such. Out of all his treasures he had
selected a necklace of pearls and jewels, to adorn his statue of Fortune
at Tusculum. But it suddenly occurring to him that it deserved a more
august place, he consecrated it to the Capitoline Venus; and next night,
he dreamt that Fortune appeared to him, complaining that she had been
defrauded of the present intended her, and threatening to resume what she
had given him. Terrified at this denunciation, at break of day he sent
forward some persons to Tusculum, to make preparations for a sacrifice
which might avert the displeasure of the goddess; and when he himself
arrived at the place, he found nothing but some hot embers upon the altar,
and an old man in black standing by, holding a little incense in a glass,
and some wine in an earthern pot. It was remarked, too, that whilst he was
sacrificing upon the calends of January, the chaplet fell from his head,
and upon his consulting the pullets for omens, they flew away. Farther,
upon the day of his adopting Piso, when he was to harangue the soldiers,
the seat which he used upon those occasions, through the neglect of his
attendants, was not placed, according to custom, upon his tribunal; and in
the senate-house, his curule chair was set with the back forward.

XIX. The day before he was slain, as he was sacrificing in the morning,
the augur warned him from time to time to be upon his guard, for that he
was in danger from assassins, and that they were near at hand. Soon after,
he was informed, that Otho was in possession of the pretorian camp. And
though most of his friends advised him to repair thither immediately,
(413) in hopes that he might quell the tumult by his authority and
presence, he resolved to do nothing more than keep close within the
palace, and secure himself by guards of the legionary soldiers, who were
quartered in different parts about the city. He put on a linen coat of
mail, however, remarking at the same time, that it would avail him little
against the points of so many swords. But being tempted out by false
reports, which the conspirators had purposely spread to induce him to
venture abroad—some few of those about him too hastily assuring him
that the tumult had ceased, the mutineers were apprehended, and the rest
coming to congratulate him, resolved to continue firm in their obedience—he
went forward to meet them with so much confidence, that upon a soldier’s
boasting that he had killed Otho, he asked him, “By what authority?” and
proceeded as far as the Forum. There the knights, appointed to dispatch
him, making their way through the crowd of citizens, upon seeing him at a
distance, halted a while; after which, galloping up to him, now abandoned
by all his attendants, they put him to death.

XX. Some authors relate, that upon their first approach he cried out,
“What do you mean, fellow-soldiers? I am yours, and you are mine,” and
promised them a donative: but the generality of writers relate, that he
offered his throat to them, saying, “Do your work, and strike, since you
are resolved upon it.” It is remarkable, that not one of those who were at
hand, ever made any attempt to assist the emperor; and all who were sent
for, disregarded the summons, except a troop of Germans. They, in
consideration of his late kindness in showing them particular attention
during a sickness which prevailed in the camp, flew to his aid, but came
too late; for, being not well acquainted with the town, they had taken a
circuitous route. He was slain near the Curtian Lake 667,
and there left, until a common soldier returning from the receipt of his
allowance of corn, throwing down the load which he carried, cut off his
head. There being upon it no hair, by which he might hold it, he hid it in
the bosom of his dress; but afterwards thrusting his thumb into the mouth,
he carried it in that manner to Otho, who gave it to the drudges and
slaves who attended the soldiers; and they, fixing it upon the (414) point
of a spear, carried it in derision round the camp, crying out as they went
along, “You take your fill of joy in your old age.” They were irritated to
this pitch of rude banter, by a report spread a few days before, that,
upon some one’s commending his person as still florid and vigorous, he
replied,

Eti moi menos empedoi estin. 668My strength, as yet, has suffered no decay.

A freedman of Petrobius’s, who himself had belonged to Nero’s family,
purchased the head from them at the price of a hundred gold pieces, and
threw it into the place where, by Galba’s order, his patron had been put
to death. At last, after some time, his steward Argius buried it, with the
rest of his body, in his own gardens near the Aurelian Way.

XXI. In person he was of a good size, bald before, with blue eyes, and an
aquiline nose; and his hands and feet were so distorted with the gout,
that he could neither wear a shoe, nor turn over the leaves of a book, or
so much as hold it. He had likewise an excrescence in his right side,
which hung down to that degree, that it was with difficulty kept up by a
bandage.

XXII. He is reported to have been a great eater, and usually took his
breakfast in the winter-time before day. At supper, he fed very heartily,
giving the fragments which were left, by handfuls, to be distributed
amongst the attendants. In his lust, he was more inclined to the male sex,
and such of them too as were old. It is said of him, that in Spain, when
Icelus, an old catamite of his, brought him the news of Nero’s death, he
not only kissed him lovingly before company, but begged of him to remove
all impediments, and then took him aside into a private apartment.

XXIII. He perished in the seventy-third year of his age, and the seventh
month of his reign 669. The senate, as soon as they could with
safety, ordered a statue to be erected for him upon the naval column, in
that part of the Forum where he (415) was slain. But Vespasian cancelled
the decree, upon a suspicion that he had sent assassins from Spain into
Judaea to murder him.

* * * * * *

GALBA was, for a private man, the most wealthy of any who had ever aspired
to the imperial dignity. He valued himself upon his being descended from
the family of the Servii, but still more upon his relation to Quintus
Catulus Capitolinus, celebrated for integrity and virtue. He was likewise
distantly related to Livia, the wife of Augustus; by whose interest he was
preferred from the station which he held in the palace, to the dignity of
consul; and who left him a great legacy at her death. His parsimonious way
of living, and his aversion to all superfluity or excess, were construed
into avarice as soon as he became emperor; whence Plutarch observes, that
the pride which he took in his temperance and economy was unseasonable.
While he endeavoured to reform the profusion in the public expenditure,
which prevailed in the reign of Nero, he ran into the opposite extreme;
and it is objected to him by some historians, that he maintained not the
imperial dignity in a degree consistent even with decency. He was not
sufficiently attentive either to his own security or the tranquillity of
the state, when he refused to pay the soldiers the donative which he had
promised them. This breach of faith seems to be the only act in his life
that affects his integrity; and it contributed more to his ruin than even
the odium which he incurred by the open venality and rapaciousness of his
favourites, particularly Vinius.

A. SALVIUS OTHO.

(416)

I. The ancestors of Otho were originally of the town of Ferentum, of an
ancient and honourable family, and, indeed, one of the most considerable
in Etruria. His grandfather, M. Salvius Otho (whose father was a Roman
knight, but his mother of mean extraction, for it is not certain whether
she was free-born), by the favour of Livia Augusta, in whose house he had
his education, was made a senator, but never rose higher than the
praetorship. His father, Lucius Otho, was by the mother’s side nobly
descended, allied to several great families, and so dearly beloved by
Tiberius, and so much resembled him in his features, that most people
believed Tiberius was his father. He behaved with great strictness and
severity, not only in the city offices, but in the pro-consulship of
Africa, and some extraordinary commands in the army. He had the courage to
punish with death some soldiers in Illyricum, who, in the disturbance
attempted by Camillus, upon changing their minds, had put their generals
to the sword, as promoters of that insurrection against Claudius. He
ordered the execution to take place in the front of the camp 670,
and under his own eyes; though he knew they had been advanced to higher
ranks in the army by Claudius, on that very account. By this action he
acquired fame, but lessened his favour at court; which, however, he soon
recovered, by discovering to Claudius a design upon his life, carried on
by a Roman knight 671, and which he had learnt from some of his
slaves. For the senate ordered a statue of him to be erected in the
palace; an honour which had been conferred but upon very few before him.
And Claudius advanced him to the dignity of a patrician, commending him,
at the same time, in the highest terms, and concluding with these words:
“A man, than whom I don’t so (417) much as wish to have children that
should be better.” He had two sons by a very noble woman, Albia Terentia,
namely; Lucius Titianus, and a younger called Marcus, who had the same
cognomen as himself. He had also a daughter, whom he contracted to Drusus,
Germanicus’s son, before she was of marriageable age.

II. The emperor Otho was born upon the fourth of the calends of May [28th
April], in the consulship of Camillus Aruntius and Domitius Aenobarbus 672.
He was from his earliest youth so riotous and wild, that he was often
severely scourged by his father. He was said to run about in the
night-time, and seize upon any one he met, who was either drunk or too
feeble to make resistance, and toss him in a blanket 673.
After his father’s death, to make his court the more effectually to a
freedwoman about the palace, who was in great favour, he pretended to be
in love with her, though she was old, and almost decrepit. Having by her
means got into Nero’s good graces, he soon became one of the principal
favourites, by the congeniality of his disposition to that of the emperor
or, as some say, by the reciprocal practice of mutual pollution. He had so
great a sway at court, that when a man of consular rank was condemned for
bribery, having tampered with him for a large sum of money, to procure his
pardon; before he had quite effected it, he scrupled not to introduce him
into the senate, to return his thanks.

III. Having, by means of this woman, insinuated himself into all the
emperor’s secrets, he, upon the day designed for the murder of his mother,
entertained them both at a very splendid feast, to prevent suspicion.
Poppaea Sabina, for whom Nero entertained such a violent passion that he
had taken her from her husband 674 and entrusted her to
him, he received, and went through the form of marrying her. And not
satisfied with obtaining her favours, he loved her so extravagantly, that
he could not with patience bear Nero for his rival. It is certainly
believed that he not only refused admittance to those who were sent by
Nero to fetch her, but that, on one (418) occasion, he shut him out, and
kept him standing before the door, mixing prayers and menaces in vain, and
demanding back again what was entrusted to his keeping. His pretended
marriage, therefore, being dissolved, he was sent lieutenant into
Lusitania. This treatment of him was thought sufficiently severe, because
harsher proceedings might have brought the whole farce to light, which,
notwithstanding, at last came out, and was published to the world in the
following distich:—

Cur Otho mentitus sit, quaeritis, exul honore?

Uxoris moechus caeperat esse suae.

You ask why Otho’s banish’d? Know, the cause

Comes not within the verge of vulgar laws.

Against all rules of fashionable life,

The rogue had dared to sleep with his own wife.

He governed the province in quality of quaestor for ten years, with
singular moderation and justice.

IV. As soon as an opportunity of revenge offered, he readily joined in
Galba’s enterprises, and at the same time conceived hopes of obtaining the
imperial dignity for himself. To this he was much encouraged by the state
of the times, but still more by the assurances given him by Seleucus, the
astrologer, who, having formerly told him that he would certainly out-live
Nero, came to him at that juncture unexpectedly, promising him again that
he should succeed to the empire, and that in a very short time. He,
therefore, let slip no opportunity of making his court to every one about
him by all manner of civilities. As often as he entertained Galba at
supper, he distributed to every man of the cohort which attended the
emperor on guard, a gold piece; endeavouring likewise to oblige the rest
of the soldiers in one way or another. Being chosen an arbitrator by one
who had a dispute with his neighbour about a piece of land, he bought it,
and gave it him; so that now almost every body thought and said, that he
was the only man worthy of succeeding to the empire.

V. He entertained hopes of being adopted by Galba, and expected it every
day. But finding himself disappointed, by Piso’s being preferred before
him, he turned his thoughts to obtaining his purpose by the use of
violence; and to this he was instigated, as well by the greatness of his
debts, as by resentment (419) at Galba’s conduct towards him. For he did
not conceal his conviction, “that he could not stand his ground unless he
became emperor, and that it signified nothing whether he fell by the hands
of his enemies in the field, or of his creditors in the Forum.” He had a
few days before squeezed out of one of the emperor’s slaves a million of
sesterces for procuring him a stewardship; and this was the whole fund he
had for carrying on so great an enterprise. At first the design was
entrusted to only five of the guard, but afterwards to ten others, each of
the five naming two. They had every one ten thousand sesterces paid down,
and were promised fifty thousand more. By these, others were drawn in, but
not many; from a confident assurance, that when the matter came to the
crisis, they should have enough to join them.

VI. His first intention was, immediately after the departure of Piso, to
seize the camp, and fall upon Galba, whilst he was at supper in the
palace; but he was restrained by a regard for the cohort at that time on
duty, lest he should bring too great an odium upon it; because it happened
that the same cohort was on guard before, both when Caius was slain, and
Nero deserted. For some time afterwards, he was restrained also by
scruples about the omens, and by the advice of Seleucus. Upon the day
fixed at last for the enterprise, having given his accomplices notice to
wait for him in the Forum near the temple of Saturn, at the gilded
mile-stone 675, he went in the morning to pay his respects
to Galba; and being received with a kiss as usual, he attended him at
sacrifice, and heard the predictions of the augur 676. A freedman of his,
then bringing (420) him word that the architects were come, which was the
signal agreed upon, he withdrew, as if it were with a design to view a
house upon sale, and went out by a back-door of the palace to the place
appointed. Some say he pretended to be seized with an ague fit, and
ordered those about him to make that excuse for him, if he was inquired
after. Being then quickly concealed in a woman’s litter, he made the best
of his way for the camp. But the bearers growing tired, he got out, and
began to run. His shoe becoming loose, he stopped again, but being
immediately raised by his attendants upon their shoulders, and unanimously
saluted by the title of EMPEROR, he came amidst auspicious acclamations
and drawn swords into the Principia 677 in the camp; all who
met him joining in the cavalcade, as if they had been privy to the design.
Upon this, sending some soldiers to dispatch Galba and Piso, he said
nothing else in his address to the soldiery, to secure their affections,
than these few words: “I shall be content with whatever ye think fit to
leave me.”

VII. Towards the close of the day, he entered the senate, and after he had
made a short speech to them, pretending that he had been seized in the
streets, and compelled by violence to assume the imperial authority, which
he designed to exercise in conjunction with them, he retired to the
palace. Besides other compliments which he received from those who flocked
about him to congratulate and flatter him, he was called Nero by the mob,
and manifested no intention of declining that cognomen. Nay, some authors
relate, that he used it in his official acts, and the first letters he
sent to the (421) governors of provinces. He suffered all his images and
statues to be replaced, and restored his procurators and freedmen to their
former posts. And the first writing which he signed as emperor, was a
promise of fifty millions of sesterces to finish the Golden-house 678.
He is said to have been greatly frightened that night in his sleep, and to
have groaned heavily; and being found, by those who came running in to see
what the matter was, lying upon the floor before his bed, he endeavoured
by every kind of atonement to appease the ghost of Galba, by which he had
found himself violently tumbled out of bed. The next day, as he was taking
the omens, a great storm arising, and sustaining a grievous fall, he
muttered to himself from time to time:

Ti gar moi kai makrois aulois; 679What business have I the loud trumpets to sound!

VIII. About the same time, the armies in Germany took an oath to Vitellius
as emperor. Upon receiving this intelligence, he advised the senate to
send thither deputies, to inform them, that a prince had been already
chosen; and to persuade them to peace and a good understanding. By letters
and messages, however, he offered Vitellius to make him his colleague in
the empire, and his son-in-law. But a war being now unavoidable, and the
generals and troops sent forward by Vitellius, advancing, he had a proof
of the attachment and fidelity of the pretorian guards, which had nearly
proved fatal to the senatorian order. It had been judged proper that some
arms should be given out of the stores, and conveyed to the fleet by the
marine troops. While they were employed in fetching these from the camp in
the night, some of the guards suspecting treachery, excited a tumult; and
suddenly the whole body, without any of their officers at their head, ran
to the palace, demanding that the entire senate should be put to the
sword; and having repulsed some of the (422) tribunes who endeavoured to
stop them, and slain others, they broke, all bloody as they were, into the
banquetting room, inquiring for the emperor; nor would they quit the place
until they had seen him. He now entered upon his expedition against
Vitellius with great alacrity, but too much precipitation, and without any
regard to the ominous circumstances which attended it. For the Ancilia 680
had been taken out of the temple of Mars, for the usual procession, but
were not yet replaced; during which interval it had of old been looked
upon as very unfortunate to engage in any enterprise. He likewise set
forward upon the day when the worshippers of the Mother of the gods 681
begin their lamentations and wailing. Besides these, other unlucky omens
attended him. For, in a victim offered to Father Dis 682,
he found the signs such as upon all other occasions are regarded as
favourable; whereas, in that sacrifice, the contrary intimations are
judged the most propitious. At his first setting forward, he was stopped
by inundations of the Tiber; and at twenty miles’ distance from the city,
found the road blocked up by the fall of houses.

IX. Though it was the general opinion that it would be proper to protract
the war, as the enemy were distressed by (423) famine and the straitness
of their quarters, yet he resolved with equal rashness to force them to an
engagement as soon as possible; whether from impatience of prolonged
anxiety, and in the hope of bringing matters to an issue before the
arrival of Vitellius, or because he could not resist the ardour of the
troops, who were all clamorous for battle. He was not, however, present at
any of those which ensued, but stayed behind at Brixellum 683.
He had the advantage in three slight engagements, near the Alps, about
Placentia, and a place called Castor’s 684; but was, by a
fraudulent stratagem of the enemy, defeated in the last and greatest
battle, at Bedriacum 685. For, some hopes of a conference being given,
and the soldiers being drawn up to hear the conditions of peace declared,
very unexpectedly, and amidst their mutual salutations, they were obliged
to stand to their arms. Immediately upon this he determined to put an end
to his life, more, as many think, and not without reason, out of shame, at
persisting in a struggle for the empire to the hazard of the public
interest and so many lives, than from despair, or distrust of his troops.
For he had still in reserve, and in full force, those whom he had kept
about him for a second trial of his fortune, and others were coming up
from Dalmatia, Pannonia, and Moesia; nor were the troops lately defeated
so far discouraged as not to be ready, even of themselves, to run all
risks in order to wipe off their recent disgrace.

X. My father, Suetonius Lenis 686, was in this battle,
being at (424) that time an angusticlavian tribune in the thirteenth
legion. He used frequently to say, that Otho, before his advancement to
the empire, had such an abhorrence of civil war, that once, upon hearing
an account given at table of the death of Cassius and Brutus, he fell into
a trembling, and that he never would have interfered with Galba, but that
he was confident of succeeding in his enterprise without a war. Moreover,
that he was then encouraged to despise life by the example of a common
soldier, who bringing news of the defeat of the army, and finding that he
met with no credit, but was railed at for a liar and a coward, as if he
had run away from the field of battle, fell upon his sword at the
emperor’s feet; upon the sight of which, my father said that Otho cried
out, “that he would expose to no farther danger such brave men, who had
deserved so well at his hands.” Advising therefore his brother, his
brother’s son, and the rest of his friends, to provide for their security
in the best manner they could, after he had embraced and kissed them, he
sent them away; and then withdrawing into a private room by himself, he
wrote a letter of consolation to his sister, containing two sheets. He
likewise sent another to Messalina, Nero’s widow, whom he had intended to
marry, committing to her the care of his relics and memory. He then burnt
all the letters which he had by him, to prevent the danger and mischief
that might otherwise befall the writers from the conqueror. What ready
money he had, he distributed among his domestics.

XI. And now being prepared, and just upon the point of dispatching
himself, he was induced to suspend the execution of his purpose by a great
tumult which had broken out in the camp. Finding that some of the soldiers
who were making off had been seized and detained as deserters, “Let us
add,” said he, “this night to our life.” These were his very words.

He then gave orders that no violence should be offered to any one; and
keeping his chamber-door open until late at night, he allowed all who
pleased the liberty to come and see him. At last, after quenching his
thirst with a draught of cold water, he took up two poniards, and having
examined the points of both, put one of them under his pillow, and
shutting his chamber-door, slept very soundly, until, awaking about break
of day, he stabbed himself under the left pap. Some persons bursting into
the room upon his first groan, he at one time covered, and at another
exposed his wound to the view of the bystanders, and thus life soon ebbed
away. His funeral was hastily performed, according to his own order, in
the thirty-eighth year of his age, and ninety-fifth day of his reign. 687

XII. The person and appearance of Otho no way corresponded to the great
spirit he displayed on this occasion; for he is said to have been of low
stature, splay-footed, and bandy-legged. He was, however, effeminately
nice in the care of his person: the hair on his body he plucked out by the
roots; and because he was somewhat bald, he wore a kind of peruke, so
exactly fitted to his head, that nobody could have known it for such. He
used to shave every day, and rub his face with soaked bread; the use of
which he began when the down first appeared upon his chin, to prevent his
having any beard. It is said likewise that he celebrated publicly the
sacred rites of Isis 688, clad in a linen garment, such as is used by
the worshippers of that goddess. These circumstances, I imagine, caused
the world to wonder the more that his death was so little in character
with his life. Many of the soldiers who were present, kissing and bedewing
with their tears his hands and feet as he lay dead, and celebrating him as
“a most gallant man, and an incomparable emperor,” immediately put an end
to their own lives upon the spot, not far from his funeral pile.

(426) Many of those likewise who were at a distance, upon hearing the news
of his death, in the anguish of their hearts, began fighting amongst
themselves, until they dispatched one another. To conclude: the generality
of mankind, though they hated him whilst living, yet highly extolled him
after his death; insomuch that it was the common talk and opinion, “that
Galba had been driven to destruction by his rival, not so much for the
sake of reigning himself, as of restoring Rome to its ancient liberty.”

* * * * * *

It is remarkable, in the fortune of this emperor, that he owed both his
elevation and catastrophe to the inextricable embarrassments in which he
was involved; first, in respect of pecuniary circumstances, and next, of
political. He was not, so far as we can learn, a follower of any of the
sects of philosophers which justified, and even recommended suicide, in
particular cases: yet he perpetrated that act with extraordinary coolness
and resolution; and, what is no less remarkable, from the motive, as he
avowed, of public expediency only. It was observed of him, for many years
after his death, that “none ever died like Otho.”

AULUS VITELLIUS.

(427)

I. Very different accounts are given of the origin of the Vitellian
family. Some describe it as ancient and noble, others as recent and
obscure, nay, extremely mean. I am inclined to think, that these several
representations have been made by the flatterers and detractors of
Vitellius, after he became emperor, unless the fortunes of the family
varied before. There is extant a memoir addressed by Quintus Eulogius to
Quintus Vitellius, quaestor to the Divine Augustus, in which it is said,
that the Vitellii were descended from Faunus, king of the aborigines, and
Vitellia 689, who was worshipped in many places as a
goddess, and that they reigned formerly over the whole of Latium: that all
who were left of the family removed out of the country of the Sabines to
Rome, and were enrolled among the patricians: that some monuments of the
family continued a long time; as the Vitellian Way, reaching from the
Janiculum to the sea, and likewise a colony of that name, which, at a very
remote period of time, they desired leave from the government to defend
against the Aequicolae 690, with a force raised by their own family
only: also that, in the time of the war with the Samnites, some of the
Vitellii who went with the troops levied for the security of Apulia,
settled at Nuceria 691, and their descendants, a long time
afterwards, returned again to Rome, and were admitted (428) into the
patrician order. On the other hand, the generality of writers say that the
founder of the family was a freedman. Cassius Severus 692
and some others relate that he was likewise a cobbler, whose son having
made a considerable fortune by agencies and dealings in confiscated
property, begot, by a common strumpet, daughter of one Antiochus, a baker,
a child, who afterwards became a Roman knight. Of these different accounts
the reader is left to take his choice.

II. It is certain, however, that Publius Vitellius, of Nuceria, whether of
an ancient family, or of low extraction, was a Roman knight, and a
procurator to Augustus. He left behind him four sons, all men of very high
station, who had the same cognomen, but the different praenomina of Aulus,
Quintus, Publius, and Lucius. Aulus died in the enjoyment of the
consulship 693, which office he bore jointly with Domitius,
the father of Nero Caesar. He was elegant to excess in his manner of
living, and notorious for the vast expense of his entertainments. Quintus
was deprived of his rank of senator, when, upon a motion made by Tiberius,
a resolution passed to purge the senate of those who were in any respect
not duly qualified for that honour. Publius, an intimate friend and
companion of Germanicus, prosecuted his enemy and murderer, Cneius Piso,
and procured sentence against him. After he had been made proctor, being
arrested among the accomplices of Sejanus, and delivered into the hands of
his brother to be confined in his house, he opened a vein with a penknife,
intending to bleed himself to death. He suffered, however, the wound to be
bound up and cured, not so much from repenting the resolution he had
formed, as to comply with the importunity of his relations. He died
afterwards a natural death during his confinement. Lucius, after his
consulship 694, was made governor of Syria 695,
and by his politic management not only brought Artabanus, king of the
Parthians, to give him an interview, but to worship the standards of the
Roman legions. He afterwards filled two ordinary consulships 696,
and also the censorship 697 jointly with the emperor Claudius. Whilst
that (429) prince was absent upon his expedition into Britain 698,
the care of the empire was committed to him, being a man of great
integrity and industry. But he lessened his character not a little, by his
passionate fondness for an abandoned freedwoman, with whose spittle, mixed
with honey, he used to anoint his throat and jaws, by way of remedy for
some complaint, not privately nor seldom, but daily and publicly. Being
extravagantly prone to flattery, it was he who gave rise to the worship of
Caius Caesar as a god, when, upon his return from Syria, he would not
presume to accost him any otherwise than with his head covered, turning
himself round, and then prostrating himself upon the earth. And to leave
no artifice untried to secure the favour of Claudius, who was entirely
governed by his wives and freedmen, he requested as the greatest favour
from Messalina, that she would be pleased to let him take off her shoes;
which, when he had done, he took her right shoe, and wore it constantly
betwixt his toga and his tunic, and from time to time covered it with
kisses. He likewise worshipped golden images of Narcissus and Pallas among
his household gods. It was he, too, who, when Claudius exhibited the
secular games, in his compliments to him upon that occasion, used this
expression, “May you often do the same.”

III. He died of palsy, the day after his seizure with it, leaving behind
him two sons, whom he had by a most excellent and respectable wife,
Sextilia. He had lived to see them both consuls, the same year and during
the whole year also; the younger succeeding the elder for the last six
months 699.
The senate honoured him after his decease with a funeral at the public
expense, and with a statue in the Rostra, which had this inscription upon
the base: “One who was steadfast in his loyalty to his prince.” The
emperor Aulus Vitellius, the son of this Lucius, was born upon the eighth
of the calends of October [24th September], or, as some say, upon the
seventh of the ides of September [7th September], in the consulship of
Drusus Caesar and Norbanus Flaccus 700. His parents were so
(430) terrified with the predictions of astrologers upon the calculation
of his nativity, that his father used his utmost endeavours to prevent his
being sent governor into any of the provinces, whilst he was alive. His
mother, upon his being sent to the legions 701, and also upon his
being proclaimed emperor, immediately lamented him as utterly ruined. He
spent his youth amongst the catamites of Tiberius at Capri, was himself
constantly stigmatized with the name of Spintria 702, and was supposed to
have been the occasion of his father’s advancement, by consenting to
gratify the emperor’s unnatural lust.

IV. In the subsequent part of his life, being still most scandalously
vicious, he rose to great favour at court; being upon a very intimate
footing with Caius [Caligula], because of his fondness for
chariot-driving, and with Claudius for his love of gaming. But he was in a
still higher degree acceptable to Nero, as well on the same accounts, as
for a particular service which he rendered him. When Nero presided in the
games instituted by himself, though he was extremely desirous to perform
amongst the harpers, yet his modesty would not permit him, notwithstanding
the people entreated much for it. Upon his quitting the theatre, Vitellius
fetched him back again, pretending to represent the determined wishes of
the people, and so afforded him the opportunity of yielding to their in
treaties.

V. By the favour of these three princes, he was not only advanced to the
great offices of state, but to the highest dignities of the sacred order;
after which he held the proconsulship of Africa, and had the
superintendence of the public works, in which appointment his conduct,
and, consequently, his reputation, were very different. For he governed
the province with singular integrity during two years, in the latter of
which he acted as deputy to his brother, who succeeded him. But in his
office in the city, he was said to pillage the temples of their gifts and
ornaments, and to have exchanged brass and tin for gold and silver. 703

VI. He took to wife Petronia, the daughter of a man of consular rank, and
had by her a son named Petronius, who was blind of an eye. The mother
being willing to appoint this youth her heir, upon condition that he
should be released from his father’s authority, the latter discharged him
accordingly; but shortly after, as was believed, murdered him, charging
him with a design upon his life, and pretending that he had, from
consciousness of his guilt, drank the poison he had prepared for his
father. Soon afterwards, he married Galeria Fundana, the daughter of a man
of pretorian rank, and had by her both sons and daughters. Among the
former was one who had such a stammering in his speech, that he was little
better than if he had been dumb.

VII. He was sent by Galba into Lower Germany 704, contrary to his
expectation. It is supposed that he was assisted in procuring this
appointment by the interest of Titus Junius, a man of great influence at
that time; whose friendship he had long before gained by favouring the
same set of charioteers with him in the Circensian games. But Galba openly
declared that none were less to be feared than those who only cared for
their bellies, and that even his enormous appetite must be satisfied with
the plenty of that province; so that it is evident he was selected for
that government more out of contempt than kindness. It is certain, that
when he was to set out, he had not money for the expenses of his journey;
he being at that time so much straitened in his circumstances, that he was
obliged to put his wife and children, whom he left at Rome, into a poor
lodging which he hired for them, in order that he might let his own house
for the remainder of the year; and he pawned a pearl taken from his
mother’s ear-ring, to defray his expenses on the road. A crowd of
creditors who were waiting to stop him, and amongst them the people of
Sineussa and Formia, whose taxes he had converted to his own use, he
eluded, by alarming them with the apprehension of false accusation. He
had, however, sued a certain freedman, who was clamorous in demanding a
debt of him, under pretence that he had kicked him; which action he would
not withdraw, until he had wrung from the freedman fifty thousand
sesterces. Upon his arrival in the province, the army, (432) which was
disaffected to Galba, and ripe for insurrection, received him with open
arms, as if he had been sent them from heaven. It was no small
recommendation to their favour, that he was the son of a man who had been
thrice consul, was in the prime of life, and of an easy, prodigal
disposition. This opinion, which had been long entertained of him,
Vitellius confirmed by some late practices; having kissed all the common
soldiers whom he met with upon the road, and been excessively complaisant
in the inns and stables to the muleteers and travellers; asking them in a
morning, if they had got their breakfasts, and letting them see, by
belching, that he had eaten his.

VIII. After he had reached the camp, he denied no man any thing he asked
for, and pardoned all who lay under sentence for disgraceful conduct or
disorderly habits. Before a month, therefore, had passed, without regard
to the day or season, he was hurried by the soldiers out of his
bed-chamber, although it was evening, and he in an undress, and
unanimously saluted by the title of EMPEROR 705. He was then carried
round the most considerable towns in the neighbourhood, with the sword of
the Divine Julius in his hand; which had been taken by some person out of
the temple of Mars, and presented to him when he was first saluted. Nor
did he return to the pretorium, until his dining-room was in flames from
the chimney’s taking fire. Upon this accident, all being in consternation,
and considering it as an unlucky omen, he cried out, “Courage, boys! it
shines brightly upon us.” And this was all he said to the soldiers. The
army of the Upper Province likewise, which had before declared against
Galba for the senate, joining in the proceedings, he very eagerly accepted
the cognomen of Germanicus, offered him by the unanimous consent of both
armies, but deferred assuming that of Augustus, and refused for ever that
of Caesar.

IX. Intelligence of Galba’s death arriving soon after, when he had settled
his affairs in Germany he divided his troops into two bodies, intending to
send one of them before him against Otho, and to follow with the other
himself. The army he sent forward had a lucky omen; for, suddenly, an
eagle cams flying up to them on the right, and having hovered (433) round
the standards, flew gently before them on their road. But, on the other
hand, when he began his own march, all the equestrian statues, which were
erected for him in several places, fell suddenly down with their legs
broken; and the laurel crown, which he had put on as emblematical of
auspicious fortune, fell off his head into a river. Soon afterwards, at
Vienne 706,
as he was upon the tribunal administering justice, a cock perched upon his
shoulder, and afterwards upon his head. The issue corresponded to these
omens; for he was not able to keep the empire which had been secured for
him by his lieutenants.

X. He heard of the victory at Bedriacum 707, and the death of
Otho, whilst he was yet in Gaul, and without the least hesitation, by a
single proclamation, disbanded all the pretorian cohorts, as having, by
their repeated treasons, set a dangerous example to the rest of the army;
commanding them to deliver up their arms to his tribunes. A hundred and
twenty of them, under whose hands he had found petitions presented to
Otho, for rewards of their service in the murder of Galba, he besides
ordered to be sought out and punished. So far his conduct deserved
approbation, and was such as to afford hope of his becoming an excellent
prince, had he not managed his other affairs in a way more corresponding
with his own disposition, and his former manner of life, than to the
imperial dignity. For, having begun his march, he rode through every city
in his route in a triumphal procession; and sailed down the rivers in
ships, fitted out with the greatest elegance, and decorated with various
kinds of crowns, amidst the most extravagant entertainments. Such was the
want of discipline, and the licentiousness both in his family and army,
that, not satisfied with the provision every where made for them at the
public expense, they committed every kind of robbery and insult upon the
inhabitants, setting slaves at liberty as they pleased; and if any dared
to make resistance, they dealt blows and abuse, frequently wounds, and
sometimes slaughter amongst them. When he reached the plains on which the
battles (434) were fought 708, some of those around him being offended at
the smell of the carcases which lay rotting upon the ground, he had the
audacity to encourage them by a most detestable remark, “That a dead enemy
smelt not amiss, especially if he were a fellow-citizen.” To qualify,
however, the offensiveness of the stench, he quaffed in public a goblet of
wine, and with equal vanity and insolence distributed a large quantity of
it among his troops. On his observing a stone with an inscription upon it
to the memory of Otho, he said, “It was a mausoleum good enough for such a
prince.” He also sent the poniard, with which Otho killed himself, to the
colony of Agrippina 709, to be dedicated to Mars. Upon the Appenine
hills he celebrated a Bacchanalian feast.

XI. At last he entered the City with trumpets sounding, in his general’s
cloak, and girded with his sword, amidst a display of standards and
banners; his attendants being all in the military habit, and the arms of
the soldiers unsheathed. Acting more and more in open violation of all
laws, both divine and human, he assumed the office of Pontifex Maximus,
upon the day of the defeat at the Allia 710; ordered the
magistrates to be elected for ten years of office; and made himself consul
for life. To put it out of all doubt what model he intended to follow in
his government of the empire, he made his offerings to the shade of Nero
in the midst of the Campus Martius, and with a full assembly of the public
priests attending him. And at a solemn entertainment, he desired a harper
who pleased the company much, to sing something in praise of Domitius; and
upon his beginning some songs of Nero’s, he started up in presence of the
whole assembly, and could not refrain from applauding him, by clapping his
hands.

XII. After such a commencement of his career, he conducted (435) his
affairs, during the greater part of his reign, entirely by the advice and
direction of the vilest amongst the players and charioteers, and
especially his freedman Asiaticus. This fellow had, when young, been
engaged with him in a course of mutual and unnatural pollution, but, being
at last quite tired of the occupation, ran away. His master, some time
after, caught him at Puteoli, selling a liquor called Posca 711,
and put him in chains, but soon released him, and retained him in his
former capacity. Growing weary, however, of his rough and stubborn temper,
he sold him to a strolling fencing-master; after which, when the fellow
was to have been brought up to play his part at the conclusion of an
entertainment of gladiators, he suddenly carried him off, and at length,
upon his being advanced to the government of a province, gave him his
freedom. The first day of his reign, he presented him with the gold rings
at supper, though in the morning, when all about him requested that favour
in his behalf, he expressed the utmost abhorrence of putting so great a
stain upon the equestrian order.

XIII. He was chiefly addicted to the vices of luxury and cruelty. He
always made three meals a day, sometimes four: breakfast, dinner, and
supper, and a drunken revel after all. This load of victuals he could well
enough bear, from a custom to which he had enured himself, of frequently
vomiting. For these several meals he would make different appointments at
the houses of his friends on the same day. None ever entertained him at
less expense than four hundred thousand sesterces 712. The most famous was a
set entertainment given him by his brother, at which, it is said, there
were served up no less than two thousand choice fishes, and seven thousand
birds. Yet even this supper he himself outdid, at a feast which he gave
upon the first use of a dish which had been made for him, and which, for
its extraordinary size, he called “The Shield of Minerva.” In this dish
there were tossed up together the livers of char-fish, the brains of
pheasants and peacocks, with the tongues of flamingos, and the entrails of
lampreys, which had been brought in ships of war as far as (436) from the
Carpathian Sea, and the Spanish Straits. He was not only a man of an
insatiable appetite, but would gratify it likewise at unseasonable times,
and with any garbage that came in his way; so that, at a sacrifice, he
would snatch from the fire flesh and cakes, and eat them upon the spot.
When he travelled, he did the same at the inns upon the road, whether the
meat was fresh dressed and hot, or what had been left the day before, and
was half-eaten.

XIV. He delighted in the infliction of punishments, and even those which
were capital, without any distinction of persons or occasions. Several
noblemen, his school-fellows and companions, invited by him to court, he
treated with such flattering caresses, as seemed to indicate an affection
short only of admitting them to share the honours of the imperial dignity;
yet he put them all to death by some base means or other. To one he gave
poison with his own hand, in a cup of cold water which he called for in a
fever. He scarcely spared one of all the usurers, notaries, and publicans,
who had ever demanded a debt of him at Rome, or any toll or custom upon
the road. One of these, while in the very act of saluting him, he ordered
for execution, but immediately sent for him back; upon which all about him
applauding his clemency, he commanded him to be slain in his own presence,
saying, “I have a mind to feed my eyes.” Two sons who interceded for their
father, he ordered to be executed with him. A Roman knight, upon his being
dragged away for execution, and crying out to him, “You are my heir,” he
desired to produce his will: and finding that he had made his freedman
joint heir with him, he commanded that both he and the freedman should
have their throats cut. He put to death some of the common people for cursing
aloud the blue party in the Circensian games; supposing it to be done in
contempt of himself, and the expectation of a revolution in the
government. There were no persons he was more severe against than jugglers
and astrologers; and as soon as any one of them was informed against, he
put him to death without the formality of a trial. He was enraged against
them, because, after his proclamation by which he commanded all
astrologers to quit home, and Italy also, before the calends [the first]
of October, a bill was immediately posted about the city, with the
following words:—“TAKE NOTICE: 713 The Chaldaeans also
decree that Vitellius Germanicus shall be no more, by the day of the said
calends.” He was even suspected of being accessary to his mother’s death,
by forbidding sustenance to be given her when she was unwell; a German
witch 714,
whom he held to be oracular, having told him, “That he would long reign in
security if he survived his mother.” But others say, that being quite
weary of the state of affairs, and apprehensive of the future, she
obtained without difficulty a dose of poison from her son.

XV. In the eighth month of his reign, the troops both in Moesia and
Pannonia revolted from him; as did likewise, of the armies beyond sea,
those in Judaea and Syria, some of which swore allegiance to Vespasian as
emperor in his own presence, and others in his absence. In order,
therefore, to secure the favour and affection of the people, Vitellius
lavished on all around whatever he had it in his power to bestow, both
publicly and privately, in the most extravagant manner. He also levied
soldiers in the city, and promised all who enlisted as volunteers, not
only their discharge after the victory was gained, but all the rewards due
to veterans who had served their full time in the wars. The enemy now
pressing forward both by sea and land, on one hand he opposed against them
his brother with a fleet, the new levies, and a body of gladiators, and in
another quarter the troops and generals who were engaged at Bedriacum. But
being beaten or betrayed in every direction, he agreed with Flavius
Sabinus, Vespasian’s brother, to abdicate, on condition of having his life
spared, and a hundred millions of sesterces granted him; and he
immediately, upon the palace-steps, publicly declared to a large body of
soldiers there assembled, “that he resigned the government, which he had
accepted reluctantly;” but they all remonstrating against it, he deferred
the conclusion of the treaty. Next day, early in the morning, he came down
to the Forum in a very mean habit, and with many tears repeated the (438)
declaration from a writing which he held in his hand; but the soldiers and
people again interposing, and encouraging him not to give way, but to rely
on their zealous support, he recovered his courage, and forced Sabinus,
with the rest of the Flavian party, who now thought themselves secure, to
retreat into the Capitol, where he destroyed them all by setting fire to
the temple of Jupiter, whilst he beheld the contest and the fire from
Tiberius’s house 715, where he was feasting. Not long after,
repenting of what he had done, and throwing the blame of it upon others,
he called a meeting, and swore “that nothing was dearer to him than the
public peace;” which oath he also obliged the rest to take. Then drawing a
dagger from his side, he presented it first to the consul, and, upon his
refusing it, to the magistrates, and then to every one of the senators;
but none of them being willing to accept it, he went away, as if he meant
to lay it up in the temple of Concord; but some crying out to him, “You
are Concord,” he came back again, and said that he would not only keep his
weapon, but for the future use the cognomen of Concord.

XVI. He advised the senate to send deputies, accompanied by the Vestal
Virgins, to desire peace, or, at least, time for consultation. The day
after, while he was waiting for an answer, he received intelligence by a
scout, that the enemy was advancing. Immediately, therefore, throwing
himself into a small litter, borne by hand, with only two attendants, a
baker and a cook, he privately withdrew to his father’s house, on the
Aventine hill, intending to escape thence into Campania. But a groundless
report being circulated, that the enemy was willing to come to terms, he
suffered himself to be carried back to the palace. Finding, however,
nobody there, and those who were with him stealing away, he girded round
his waist a belt full of gold pieces, and then ran into the porter’s
lodge, tying the dog before the door, and piling up against it the bed and
bedding.

XVII. By this time the forerunners of the enemy’s army had broken into the
palace, and meeting with nobody, searched, as was natural, every corner.
Being dragged by them out of his cell, and asked “who he was?” (for they
did not recognize him), “and if he knew where Vitellius was?” he deceived
them by a falsehood. But at last being discovered, he begged hard to be
detained in custody, even were it in a prison; pretending to have
something to say which concerned Vespasian’s security. Nevertheless, he
was dragged half-naked into the Forum, with his hands tied behind him, a
rope about his neck, and his clothes torn, amidst the most contemptuous
abuse, both by word and deed, along the Via Sacra; his head being held
back by the hair, in the manner of condemned criminals, and the point of a
sword put under his chin, that he might hold up his face to public view;
some of the mob, meanwhile, pelting him with dung and mud, whilst others
called him “an incendiary and glutton.” They also upbraided him with the
defects of his person, for he was monstrously tall, and had a face usually
very red with hard-drinking, a large belly, and one thigh weak, occasioned
by a chariot running against him, as he was attending upon Caius 716,
while he was driving. At length, upon the Scalae Gemoniae, he was
tormented and put to death in lingering tortures, and then dragged by a
hook into the Tiber.

XVIII. He perished with his brother and son 717, in the fifty-seventh
year of his age 718, and verified the prediction of those who,
from the omen which happened to him at Vienne, as before related 719,
foretold that he would be made prisoner by some man of Gaul. For he was
seized by Antoninus Primus, a general of the adverse party, who was born
at Toulouse, and, when a boy, had the cognomen of Becco 720,
which signifies a cock’s beak.

* * * * * *

(440) After the extinction of the race of the Caesars, the possession of
the imperial power became extremely precarious; and great influence in the
army was the means which now invariably led to the throne. The soldiers
having arrogated to themselves the right of nomination, they either
unanimously elected one and the same person, or different parties
supporting the interests of their respective favourites, there arose
between them a contention, which was usually determined by an appeal to
arms, and followed by the assassination of the unsuccessful competitor.
Vitellius, by being a parasite of all the emperors from Tiberius to Nero
inclusively, had risen to a high military rank, by which, with a spirit of
enterprise, and large promises to the soldiery, it was not difficult to
snatch the reins of government, while they were yet fluctuating in the
hands of Otho. His ambition prompted to the attempt, and his boldness was
crowned with success. In the service of the four preceding emperors,
Vitellius had imbibed the principal vices of them all: but what chiefly
distinguished him was extreme voraciousness, which, though he usually
pampered it with enormous luxury, could yet be gratified by the vilest and
most offensive garbage. The pusillanimity discovered by this emperor at
his death, forms a striking contrast to the heroic behaviour of Otho.

T. FLAVIUS VESPASIANUS AUGUSTUS.

(441)

I. The empire, which had been long thrown into a disturbed and unsetted
state, by the rebellion and violent death of its three last rulers, was at
length restored to peace and security by the Flavian family, whose descent
was indeed obscure, and which boasted no ancestral honours; but the public
had no cause to regret its elevation; though it is acknowledged that
Domitian met with the just reward of his avarice and cruelty. Titus
Flavius Petro, a townsman of Reate 721, whether a centurion
or an evocatus 722 of Pompey’s party in the civil war, is
uncertain, fled out of the battle of Pharsalia and went home; where,
having at last obtained his pardon and discharge, he became a collector of
the money raised by public sales in the way of auction. His son, surnamed
Sabinus, was never engaged in the military service, though some say he was
a centurion of the first order, and others, that whilst he held that rank,
he was discharged on account of his bad state of health: this Sabinus, I
say, was a publican, and received the tax of the fortieth penny in Asia.
And there were remaining, at the time of the advancement of the family,
several statues, which had been erected to him by the cities of that
province, with this inscription: “To the honest Tax-farmer.” 723
He afterwards turned usurer amongst the Helvetii, and there died, leaving
behind him his wife, Vespasia Pella, and two sons by her; the elder of
whom, Sabinus, came to be prefect of the city, and the younger, Vespasian,
to be emperor. Polla, descended of a good family, at Nursia 724,
had for her father Vespasius Pollio, thrice appointed (442) military
tribune, and at last prefect of the camp; and her brother was a senator of
praetorian dignity. There is to this day, about six miles from Nursia, on
the road to Spoletum, a place on the summit of a hill, called Vespasiae,
where are several monuments of the Vespasii, a sufficient proof of the
splendour and antiquity of the family. I will not deny that some have
pretended to say, that Petro’s father was a native of Gallia Transpadana
725,
whose employment was to hire workpeople who used to emigrate every year
from the country of the Umbria into that of the Sabines, to assist them in
their husbandry 726; but who settled at last in the town of
Reate, and there married. But of this I have not been able to discover the
least proof, upon the strictest inquiry.

II. Vespasian was born in the country of the Sabines, beyond Reate, in a
little country-seat called Phalacrine, upon the fifth of the calends of
December [27th November], in the evening, in the consulship of Quintus
Sulpicius Camerinus and Caius Poppaeus Sabinus, five years before the
death of Augustus 727; and was educated under the care of Tertulla,
his grandmother by the father’s side, upon an estate belonging to the
family, at Cosa 728. After his advancement to the empire, he used
frequently to visit the place where he had spent his infancy; and the
villa was continued in the same condition, that he might see every thing
about him just as he had been used to do. And he had so great a regard for
the memory of his grandmother, that, upon solemn occasions and festival
days, he constantly drank out of a silver cup which she had been
accustomed to use. After assuming the manly habit, he had a long time a
distaste for the senatorian toga, though his brother had obtained it; nor
could he be persuaded by any one but his mother to sue for that badge of
honour. She at length drove him to it, more by taunts and reproaches, than
by her entreaties (443) and authority, calling him now and then, by way of
reproach, his brother’s footman. He served as military tribune in Thrace.
When made quaestor, the province of Crete and Cyrene fell to him by lot.
He was candidate for the aedileship, and soon after for the praetorship,
but met with a repulse in the former case; though at last, with much
difficulty, he came in sixth on the poll-books. But the office of praetor
he carried upon his first canvass, standing amongst the highest at the
poll. Being incensed against the senate, and desirous to gain, by all
possible means, the good graces of Caius 729, he obtained leave to
exhibit extraordinary 730 games for the emperor’s victory in Germany,
and advised them to increase the punishment of the conspirators against
his life, by exposing their corpses unburied. He likewise gave him thanks
in that august assembly for the honour of being admitted to his table.

III. Meanwhile, he married Flavia Domitilla, who had formerly been the
mistress of Statilius Capella, a Roman knight of Sabrata in Africa, who
[Domitilla] enjoyed Latin rights; and was soon after declared fully and
freely a citizen of Rome, on a trial before the court of Recovery, brought
by her father Flavius Liberalis, a native of Ferentum, but no more than
secretary to a quaestor. By her he had the following children: Titus,
Domitian, and Domitilla. He outlived his wife and daughter, and lost them
both before he became emperor. After the death of his wife, he renewed his
union 731
with his former concubine Caenis, the freedwoman of Antonia, and also her
amanuensis, and treated her, even after he was emperor, almost as if she
had been his lawful wife. 732

(444) IV. In the reign of Claudius, by the interest of Narcissus, he was
sent to Germany, in command of a legion; whence being removed into
Britain, he engaged the enemy in thirty several battles. He reduced under
subjection to the Romans two very powerful tribes, and above twenty great
towns, with the Isle of Wight, which lies close to the coast of Britain;
partly under the command of Aulus Plautius, the consular lieutenant, and
partly under Claudius himself 733. For this success he
received the triumphal ornaments, and in a short time after two
priesthoods, besides the consulship, which he held during the two last
months of the year 734. The interval between that and his
proconsulship he spent in leisure and retirement, for fear of Agrippina,
who still held great sway over her son, and hated all the friends of
Narcissus, who was then dead. Afterwards he got by lot the province of
Africa, which he governed with great reputation, excepting that once, in
an insurrection at Adrumetum, he was pelted with turnips. It is certain
that he returned thence nothing richer; for his credit was so low, that he
was obliged to mortgage his whole property to his brother, and was reduced
to the necessity of dealing in mules, for the support of his rank; for
which reason he was commonly called “the Muleteer.” He is said likewise to
have been convicted of extorting from a young man of fashion two hundred
thousand sesterces for procuring him the broad-stripe, contrary to the
wishes of his father, and was severely reprimanded for it. While in
attendance upon Nero in Achaia, he frequently withdrew from the theatre
while Nero was singing, and went to sleep if he remained, which gave so
much (445) offence, that he was not only excluded from his society, but
debarred the liberty of saluting him in public. Upon this, he retired to a
small out-of-the-way town, where he lay skulking in constant fear of his
life, until a province, with an army, was offered him.

A firm persuasion had long prevailed through all the East 735,
that it was fated for the empire of the world, at that time, to devolve on
some who should go forth from Judaea. This prediction referred to a Roman
emperor, as the event shewed; but the Jews, applying it to themselves,
broke out into rebellion, and having defeated and slain their governor 736,
routed the lieutenant of Syria 737, a man of consular
rank, who was advancing to his assistance, and took an eagle, the
standard, of one of his legions. As the suppression of this revolt
appeared to require a stronger force and an active general, who might be
safely trusted in an affair of so much importance, Vespasian was chosen in
preference to all others, both for his known activity, and on account of
the obscurity of his origin and name, being a person of whom (446) there
could be not the least jealousy. Two legions, therefore, eight squadrons
of horse, and ten cohorts, being added to the former troops in Judaea,
and, taking with him his eldest son as lieutenant, as soon as he arrived
in his province, he turned the eyes of the neighbouring provinces upon
him, by reforming immediately the discipline of the camp, and engaging the
enemy once or twice with such resolution, that, in the attack of a castle
738,
he had his knee hurt by the stroke of a stone, and received several arrows
in his shield.

V. After the deaths of Nero and Galba, whilst Otho and Vitellius were
contending for the sovereignty, he entertained hopes of obtaining the
empire, with the prospect of which he had long before flattered himself,
from the following omens. Upon an estate belonging to the Flavian family,
in the neighbourhood of Rome, there was an old oak, sacred to Mars, which,
at the three several deliveries of Vespasia, put out each time a new
branch; evident intimations of the future fortune of each child. The first
was but a slender one, which quickly withered away; and accordingly, the
girl that was born did not live long. The second became vigorous, which
portended great good fortune; but the third grew like a tree. His father,
Sabinus, encouraged by these omens, which were confirmed by the augurs,
told his mother, “that her grandson would be emperor of Rome;” at which
she laughed heartily, wondering, she said, “that her son should be in his
dotage whilst she continued still in full possession of her faculties.”

Afterwards in his aedileship, when Caius Caesar, being enraged at his not
taking care to have the streets kept clean, ordered the soldiers to fill
the bosom of his gown with dirt, some persons at that time construed it
into a sign that the government, being trampled under foot and deserted in
some civil commotion, would fall under his protection, and as it were into
his lap. Once, while he was at dinner, a strange dog, that wandered about
the streets, brought a man’s hand 739, and laid it under the
table. And another time, while he was at supper, a plough-ox throwing the
yoke off his neck, broke into the room, and after he had frightened away
all the attendants, (447) on a sudden, as if he was tired, fell down at
his feet, as he lay still upon his couch, and hung down his neck. A
cypress-tree likewise, in a field belonging to the family, was torn up by
the roots, and laid flat upon the ground, when there was no violent wind;
but next day it rose again fresher and stronger than before.

He dreamt in Achaia that the good fortune of himself and his family would
begin when Nero had a tooth drawn; and it happened that the day after, a
surgeon coming into the hall, showed him a tooth which he had just
extracted from Nero. In Judaea, upon his consulting the oracle of the
divinity at Carmel 740, the answer was so encouraging as to assure
him of success in anything he projected, however great or important it
might be. And when Josephus 741, one of the noble prisoners, was put in
chains, he confidently affirmed that he should be released in a very short
time by the same Vespasian, but he would be emperor first 742.
Some omens were likewise mentioned in the news from Rome, and among
others, that Nero, towards the close of his days, was commanded in a dream
to carry Jupiter’s sacred chariot out of the sanctuary where it stood, to
Vespasian’s house, and conduct it thence into the circus. Also not long
afterwards, as Galba was going to the election, in which he was created
consul for the second time, a statue of the Divine Julius 743
turned towards the east. And in the field of Bedriacum 744,
before the battle began, two eagles engaged in the sight of the army; and
one of them being beaten, a third came from the east, and drove away the
conqueror.

(448) VI. He made, however, no attempt upon the sovereignty, though his
friends were very ready to support him, and even pressed him to the
enterprise, until he was encouraged to it by the fortuitous aid of persons
unknown to him and at a distance. Two thousand men, drawn out of three
legions in the Moesian army, had been sent to the assistance of Otho.
While they were upon their march, news came that he had been defeated, and
had put an end to his life; notwithstanding which they continued their
march as far as Aquileia, pretending that they gave no credit to the
report. There, tempted by the opportunity which the disorder of the times
afforded them, they ravaged and plundered the country at discretion; until
at length, fearing to be called to an account on their return, and
punished for it, they resolved upon choosing and creating an emperor. “For
they were no ways inferior,” they said, “to the army which made Galba
emperor, nor to the pretorian troops which had set up Otho, nor the army
in Germany, to whom Vitellius owed his elevation.” The names of all the
consular lieutenants, therefore, being taken into consideration, and one
objecting to one, and another to another, for various reasons; at last
some of the third legion, which a little before Nero’s death had been
removed out of Syria into Moesia, extolled Vespasian in high terms; and
all the rest assenting, his name was immediately inscribed on their
standards. The design was nevertheless quashed for a time, the troops
being brought to submit to Vitellius a little longer.

However, the fact becoming known, Tiberius Alexander, governor of Egypt,
first obliged the legions under his command to swear obedience to
Vespasian as their emperor, on the calends [the 1st] of July, which was
observed ever after as the day of his accession to the empire; and upon
the fifth of the ides of the same month [the 28th July], the army in
Judaea, where he then was, also swore allegiance to him. What contributed
greatly to forward the affair, was a copy of a letter, whether real or
counterfeit, which was circulated, and said to have been written by Otho
before his decease to Vespasian, recommending to him in the most urgent
terms to avenge his death, and entreating him to come to the aid of the
commonwealth; as well as a report which was circulated, that Vitellius,
after his success against Otho, proposed to change the winter quarters of
the legions, and remove those in Germany to a less (449) hazardous station
and a warmer climate. Moreover, amongst the governors of provinces,
Licinius Mucianus dropping the grudge arising from a jealousy of which he
had hitherto made no secret, promised to join him with the Syrian army,
and, among the allied kings, Volugesus, king of the Parthians, offered him
a reinforcement of forty thousand archers.

VII. Having, therefore, entered on a civil war, and sent forward his
generals and forces into Italy, he himself, in the meantime, passed over
to Alexandria, to obtain possession of the key of Egypt 745.
Here having entered alone, without attendants, the temple of Serapis, to
take the auspices respecting the establishment of his power, and having
done his utmost to propitiate the deity, upon turning round, [his
freedman] Basilides 746 appeared before him, and seemed to offer him
the sacred leaves, chaplets, and cakes, according to the usage of the
place, although no one had admitted him, and he had long laboured under a
muscular debility, which would hardly have allowed him to walk into the
temple; besides which, it was certain that at the very time he was far
away. Immediately after this, arrived letters with intelligence that
Vitellius’s troops had been defeated at Cremona, and he himself slain at
Rome. Vespasian, the new emperor, having been raised unexpectedly from a
low estate, wanted something which might clothe him with divine majesty
and authority. This, likewise, was now added. A poor man who was blind,
and another who was lame, came both together before him, when he was
seated on the tribunal, imploring him to heal them 747, and saying that they
were admonished (450) in a dream by the god Serapis to seek his aid, who
assured them that he would restore sight to the one by anointing his eyes
with his spittle, and give strength to the leg of the other, if he
vouchsafed but to touch it with his heel. At first he could scarcely
believe that the thing would any how succeed, and therefore hesitated to
venture on making the experiment. At length, however, by the advice of his
friends, he made the attempt publicly, in the presence of the assembled
multitudes, and it was crowned with success in both cases 748.
About the same time, at Tegea in Arcadia, by the direction (451) of some
soothsayers, several vessels of ancient workmanship were dug out of a
consecrated place, on which there was an effigy resembling Vespasian.

VIII. Returning now to Rome, under these auspices, and with a great
reputation, after enjoying a triumph for victories over the Jews, he added
eight consulships 749 to his former one. He likewise assumed the
censorship, and made it his principal concern, during the whole of his
government, first to restore order in the state, which had been almost
ruined, and was in a tottering condition, and then to improve it. The
soldiers, one part of them emboldened by victory, and the other smarting
with the disgrace of their defeat, had abandoned themselves to every
species of licentiousness and insolence. Nay, the provinces, too, and free
cities, and some kingdoms in alliance with Rome, were all in a disturbed
state. He, therefore, disbanded many of Vitellius’s soldiers, and punished
others; and so far was he from granting any extraordinary favours to the
sharers of his success, that it was late before he paid the gratuities due
to them by law. That he might let slip no opportunity of reforming the
discipline of the army, upon a young man’s coming much perfumed to return
him thanks (452) for having appointed him to command a squadron of horse,
he turned away his head in disgust, and, giving him this sharp reprimand,
“I had rather you had smelt of garlic,” revoked his commission. When the
men belonging to the fleet, who travelled by turns from Ostia and Puteoli
to Rome, petitioned for an addition to their pay, under the name of
shoe-money, thinking that it would answer little purpose to send them away
without a reply, he ordered them for the future to run barefooted; and so
they have done ever since. He deprived of their liberties, Achaia, Lycia,
Rhodes, Byzantium, and Samos; and reduced them into the form of provinces;
Thrace, also, and Cilicia, as well as Comagene, which until that time had
been under the government of kings. He stationed some legions in
Cappadocia on account of the frequent inroads of the barbarians, and,
instead of a Roman knight, appointed as governor of it a man of consular
rank. The ruins of houses which had been burnt down long before, being a
great desight to the city, he gave leave to any one who would, to take
possession of the void ground and build upon it, if the proprietors should
hesitate to perform the work themselves. He resolved upon rebuilding the
Capitol, and was the foremost to put his hand to clearing the ground of
the rubbish, and removed some of it upon his own shoulder. And he
undertook, likewise, to restore the three thousand tables of brass which
had been destroyed in the fire which consumed the Capitol; searching in
all quarters for copies of those curious and ancient records, in which
were contained the decrees of the senate, almost from the building of the
city, as well as the acts of the people, relative to alliances, treaties,
and privileges granted to any person.

IX. He likewise erected several new public buildings, namely, the temple
of Peace 750 near the Forum, that of Claudius on the (453)
Coelian mount, which had been begun by Agrippina, but almost entirely
demolished by Nero 751; and an amphitheatre 752 in the middle of the
city, upon finding that Augustus had projected such a work. He purified
the senatorian and equestrian orders, which had been much reduced by the
havoc made amongst them at several times, and was fallen into disrepute by
neglect. Having expelled the most unworthy, he chose in their room the
most honourable persons in Italy and the provinces. And to let it be known
that those two orders differed not so much in privileges as in dignity, he
declared publicly, when some altercation passed between a senator and a
Roman knight, “that senators ought not to be treated with scurrilous
language, unless they were the aggressors, and then it was fair and lawful
to return it.”

X. The business of the courts had prodigiously accumulated, partly from
old law-suits which, on account of the interruption that had been given to
the course of justice, still remained undecided, and partly from the
accession of new suits arising out of the disorder of the times. He,
therefore, chose commissioners by lot to provide for the restitution of
what had been seized by violence during the war, and others with
extraordinary jurisdiction to decide causes belonging to the centumviri,
and reduce them to as small a number as possible, for the dispatch of
which, otherwise, the lives of the litigants could scarcely allow
sufficient time.

XI. Lust and luxury, from the licence which had long prevailed, had also
grown to an enormous height. He, therefore, obtained a decree of the
senate, that a woman who formed an union with the slave of another person,
should be considered (454) a bondwoman herself; and that usurers should
not be allowed to take proceedings at law for the recovery of money lent
to young men whilst they lived in their father’s family, not even after
their fathers were dead.

XII. In other affairs, from the beginning to the end of his government, he
conducted himself with great moderation and clemency. He was so far from
dissembling the obscurity of his extraction, that he frequently made
mention of it himself. When some affected to trace his pedigree to the
founders of Reate, and a companion of Hercules 753, whose monument is
still to be seen on the Salarian road, he laughed at them for it. And he
was so little fond of external and adventitious ornaments, that, on the
day of his triumph 754, being quite tired of the length and
tediousness of the procession, he could not forbear saying, “he was
rightly served, for having in his old age been so silly as to desire a
triumph; as if it was either due to his ancestors, or had ever been
expected by himself.” Nor would he for a long time accept of the
tribunitian authority, or the title of Father of his Country. And in
regard to the custom of searching those who came to salute him, he dropped
it even in the time of the civil war.

XIII. He bore with great mildness the freedom used by his friends, the
satirical allusions of advocates, and the petulance of philosophers.
Licinius Mucianus, who had been guilty of notorious acts of lewdness, but,
presuming upon his great services, treated him very rudely, he reproved
only in private; and when complaining of his conduct to a common friend of
theirs, he concluded with these words, “However, I am a man.” Salvius
Liberalis, in pleading the cause of a rich man under prosecution,
presuming to say, “What is it to Caesar, if Hipparchus possesses a hundred
millions of sesterces?” he commended him for it. Demetrius, the Cynic
philosopher 755, (455) who had been sentenced to banishment,
meeting him on the road, and refusing to rise up or salute him, nay,
snarling at him in scurrilous language, he only called him a cur.

XIV. He was little disposed to keep up the memory of affronts or quarrels,
nor did he harbour any resentment on account of them. He made a very
splendid marriage for the daughter of his enemy Vitellius, and gave her,
besides, a suitable fortune and equipage. Being in a great consternation
after he was forbidden the court in the time of Nero, and asking those
about him, what he should do? or, whither he should go? one of those whose
office it was to introduce people to the emperor, thrusting him out, bid
him go to Morbonia 756. But when this same person came afterwards to
beg his pardon, he only vented his resentment in nearly the same words. He
was so far from being influenced by suspicion or fear to seek the
destruction of any one, that, when his friends advised him to beware of
Metius Pomposianus, because it was commonly believed, on his nativity
being cast, that he was destined by fate to the empire, he made him
consul, promising for him, that he would not forget the benefit conferred.

XV. It will scarcely be found, that so much as one innocent person
suffered in his reign, unless in his absence, and without his knowledge,
or, at least, contrary to his inclination, and when he was imposed upon.
Although Helvidius Priscus 757 was the only man who presumed to salute him
on his return from Syria by his private name of Vespasian, and, when he
came to be praetor, omitted any mark of honour to him, or even any mention
of him in his edicts, yet he was not angry, until Helvidius proceeded to
inveigh against him with the most scurrilous language. (456) Though he did
indeed banish him, and afterwards ordered him to be put to death, yet he
would gladly have saved him notwithstanding, and accordingly dispatched
messengers to fetch back the executioners; and he would have saved him,
had he not been deceived by a false account brought, that he had already
perished. He never rejoiced at the death of any man; nay he would shed
tears, and sigh, at the just punishment of the guilty.

XVI. The only thing deservedly blameable in his character was his love of
money. For not satisfied with reviving the imposts which had been repealed
in the time of Galba, he imposed new and onerous taxes, augmented the
tribute of the provinces, and doubled that of some of them. He likewise
openly engaged in a traffic, which is discreditable 758 even to a private
individual, buying great quantities of goods, for the purpose of retailing
them again to advantage. Nay, he made no scruple of selling the great
offices of the state to candidates, and pardons to persons under
prosecution, whether they were innocent or guilty. It is believed, that he
advanced all the most rapacious amongst the procurators to higher offices,
with the view of squeezing them after they had acquired great wealth. He
was commonly said, “to have used them as sponges,” because it was his
practice, as we may say, to wet them when dry, and squeeze them when wet.
It is said that he was naturally extremely covetous, and was upbraided
with it by an old herdsman of his, who, upon the emperor’s refusing to
enfranchise him gratis, which on his advancement he humbly petitioned for,
cried out, “That the fox changed his hair, but not his nature.” On the
other hand, some are of opinion, that he was urged to his rapacious
proceedings by necessity, and the extreme poverty of the treasury and
exchequer, of which he took public notice in the beginning of his reign;
declaring that “no less than four hundred thousand millions of sesterces
were wanting to carry on the government.” This is the more likely to be
true, because he applied to the best purposes what he procured by bad
means.

XVII. His liberality, however, to all ranks of people, was excessive. He
made up to several senators the estate required (457) by law to qualify
them for that dignity; relieving likewise such men of consular rank as
were poor, with a yearly allowance of five hundred thousand sesterces 759;
and rebuilt, in a better manner than before, several cities in different
parts of the empire, which had been damaged by earthquakes or fires.

XVIII. He was a great encourager of learning and the liberal arts. He
first granted to the Latin and Greek professors of rhetoric the yearly
stipend of a hundred thousand sesterces 760 each out of the
exchequer. He also bought the freedom of superior poets and artists 761,
and gave a noble gratuity to the restorer of the Coan of Venus 762,
and to another artist who repaired the Colossus 763. Some one offering to
convey some immense columns into the Capitol at a small expense by a
mechanical contrivance, he rewarded him very handsomely for his invention,
but would not accept his service, saying, “Suffer me to find maintenance
for the poor people.” 764

XIX. In the games celebrated when the stage-scenery of (458) the theatre
of Marcellus 765 was repaired, he restored the old musical
entertainments. He gave Apollinaris, the tragedian, four hundred thousand
sesterces, and to Terpinus and Diodorus, the harpers, two hundred
thousand; to some a hundred thousand; and the least he gave to any of the
performers was forty thousand, besides many golden crowns. He entertained
company constantly at his table, and often in great state and very
sumptuously, in order to promote trade. As in the Saturnalia he made
presents to the men which they were to carry away with them, so did he to
the women upon the calends of March 766; notwithstanding
which, he could not wipe off the disrepute of his former stinginess. The
Alexandrians called him constantly Cybiosactes; a name which had been
given to one of their kings who was sordidly avaricious. Nay, at his
funeral, Favo, the principal mimic, personating him, and imitating, as
actors do, both his manner of speaking and his gestures, asked aloud of
the procurators, “how much his funeral and the procession would cost?” And
being answered “ten millions of sesterces,” he cried out, “give him but a
hundred thousand sesterces, and they might throw his body into the Tiber,
if they would.”

XX. He was broad-set, strong-limbed, and his features gave the idea of a
man in the act of straining himself. In consequence, one of the city wits,
upon the emperor’s desiring him “to say something droll respecting
himself,” facetiously answered, “I will, when you have done relieving your
bowels.” 767 He enjoyed a good state of health, though he
used no other means to preserve it, than repeated friction, as much (459)
as he could bear, on his neck and other parts of his body, in the
tennis-court attached to the baths, besides fasting one day in every
month.

XXI. His method of life was commonly this. After he became emperor, he
used to rise very early, often before daybreak. Having read over his
letters, and the briefs of all the departments of the government offices;
he admitted his friends; and while they were paying him their compliments,
he would put on his own shoes, and dress himself with his own hands. Then,
after the dispatch of such business as was brought before him, he rode
out, and afterwards retired to repose, lying on his couch with one of his
mistresses, of whom he kept several after the death of Caenis 768.
Coming out of his private apartments, he passed to the bath, and then
entered the supper-room. They say that he was never more good-humoured and
indulgent than at that time: and therefore his attendants always seized
that opportunity, when they had any favour to ask.

XXII. At supper, and, indeed, at other times, he was extremely free and
jocose. For he had humour, but of a low kind, and he would sometimes use
indecent language, such as is addressed to young girls about to be
married. Yet there are some things related of him not void of ingenious
pleasantry; amongst which are the following. Being once reminded by
Mestrius Florus, that plaustra was a more proper expression than plostra,
he the next day saluted him by the name of Flaurus 769. A certain lady
pretending to be desperately enamoured of him, he was prevailed upon to
admit her to his bed; and after he had gratified her desires, he gave her
770
four hundred (460) thousand sesterces. When his steward desired to know
how he would have the sum entered in his accounts, he replied, “For
Vespasian’s being seduced.”

XXIII. He used Greek verses very wittily; speaking of a tall man, who had
enormous parts:

Makxi bibas, kradon dolichoskion enchos;

Still shaking, as he strode, his vast long spear.

And of Cerylus, a freedman, who being very rich, had begun to pass himself
off as free-born, to elude the exchequer at his decease, and assumed the
name of Laches, he said:

——O Lachaes, Lachaes,

Epan apothanaes, authis ex archaes esae Kaerylos.

Ah, Laches, Laches! when thou art no more,

Thou’lt Cerylus be called, just as before.

He chiefly affected wit upon his own shameful means of raising money, in
order to wipe off the odium by some joke, and turn it into ridicule. One
of his ministers, who was much in his favour, requesting of him a
stewardship for some person, under pretence of his being his brother, he
deferred granting him his petition, and in the meantime sent for the
candidate, and having squeezed out of him as much money as he had agreed
to give to his friend at court, he appointed him immediately to the
office. The minister soon after renewing his application, “You must,” said
he, “find another brother; for the one you adopted is in truth mine.”

Suspecting once, during a journey, that his mule-driver had alighted to
shoe his mules, only in order to have an opportunity for allowing a person
they met, who was engaged in a law-suit, to speak to him, he asked him,
“how much he got for shoeing his mules?” and insisted on having a share of
the profit. When his son Titus blamed him for even laying a tax upon
urine, he applied to his nose a piece of the money he received in the
first instalment, and asked him, “if it stunk?” And he replying no, “And
yet,” said he, “it is derived from urine.”

Some deputies having come to acquaint him that a large statue, which would
cost a vast sum, was ordered to be erected for him at the public expense,
he told them to pay it down immediately, (461) holding out the hollow of
his hand, and saying, “there was a base ready for the statue.” Not even
when he was under the immediate apprehension and peril of death, could he
forbear jesting. For when, among other prodigies, the mausoleum of the
Caesars suddenly flew open, and a blazing star appeared in the heavens;
one of the prodigies, he said, concerned Julia Calvina, who was of the
family of Augustus 771; and the other, the king of the Parthians,
who wore his hair long. And when his distemper first seized him, “I
suppose,” said he, “I shall soon be a god.” 772

XXIV. In his ninth consulship, being seized, while in Campania, with a
slight indisposition, and immediately returning to the city, he soon
afterwards went thence to Cutiliae 773, and his estates in
the country about Reate, where he used constantly to spend the summer.
Here, though his disorder much increased, and he injured his bowels by too
free use of the cold waters, he nevertheless attended to the dispatch of
business, and even gave audience to ambassadors in bed. At last, being
taken ill of a diarrhoea, to such a degree that he was ready to faint, he
cried out, “An emperor ought to die standing upright.” In endeavouring to
rise, he died in the hands of those who were helping him up, upon the
eighth of the calends of July [24th June] 774, being sixty-nine
years, one month, and seven days old.

XXV. All are agreed that he had such confidence in the calculations on his
own nativity and that of his sons, that, after several conspiracies
against him, he told the senate, that either his sons would succeed him,
or nobody. It is said likewise, that he once saw in a dream a balance in
the middle of the porch of the Palatine house exactly poised; in one (462)
scale of which stood Claudius and Nero, in the other, himself and his
sons. The event corresponded to the symbol; for the reigns of the two
parties were precisely of the same duration. 775

* * * * * *

Neither consanguinity nor adoption, as formerly, but great influence in
the army having now become the road to the imperial throne, no person
could claim a better title to that elevation than Titus Flavius Vespasian.
He had not only served with great reputation in the wars both in Britain
and Judaea, but seemed as yet untainted with any vice which could pervert
his conduct in the civil administration of the empire. It appears,
however, that he was prompted more by the persuasion of friends, than by
his own ambition, to prosecute the attainment of the imperial dignity. To
render this enterprise more successful, recourse was had to a new and
peculiar artifice, which, while well accommodated to the superstitious
credulity of the Romans, impressed them with an idea, that Vespasian’s
destiny to the throne was confirmed by supernatural indications. But,
after his elevation, we hear no more of his miraculous achievements.

The prosecution of the war in Britain, which had been suspended for some
years, was resumed by Vespasian; and he sent thither Petilius Cerealis,
who by his bravery extended the limits of the Roman province. Under Julius
Frontinus, successor to that general, the invaders continued to make
farther progress in the reduction of the island: but the commander who
finally established the dominion of the Romans in Britain, was Julius
Agricola, not less distinguished for his military achievements, than for
his prudent regard to the civil administration of the country. He began
his operations with the conquest of North Wales, whence passing over into
the island of Anglesey, which had revolted since the time of Suetonius
Paulinus, he again reduced it to subjection. Then proceeding northwards
with his victorious army, he defeated the Britons in every engagement,
took possession of all the territories in the southern parts of the
island, and driving before him all who refused to submit to the Roman
arms, penetrated even into the forests and mountains of Caledonia. He
defeated the natives under Galgacus, their leader, in a decisive battle;
and fixing a line of garrisons between the friths of Clyde and Forth, he
secured the Roman province from the incursions of the people who occupied
the parts of the island (463) beyond that boundary. Wherever he
established the Roman power, he introduced laws and civilization amongst
the inhabitants, and employed every means of conciliating their affection,
as well as of securing their obedience.

The war in Judaea, which had been commenced under the former reign, was
continued in that of Vespasian; but he left the siege of Jerusalem to be
conducted by his son Titus, who displayed great valour and military
talents in the prosecution of the enterprise. After an obstinate defence
by the Jews, that city, so much celebrated in the sacred writings, was
finally demolished, and the glorious temple itself, the admiration of the
world, reduced to ashes; contrary, however, to the will of Titus, who
exerted his utmost efforts to extinguish the flames.

The manners of the Romans had now attained to an enormous pitch of
depravity, through the unbounded licentiousness of the tines; and, to the
honour of Vespasian, he discovered great zeal in his endeavours to effect
a national reformation. Vigilant, active, and persevering, he was
indefatigable in the management of public affairs, and rose in the winter
before day-break, to give audience to his officers of state. But if we
give credit to the whimsical imposition of a tax upon urine, we cannot
entertain any high opinion, either of his talents as a financier, or of
the resources of the Roman empire. By his encouragement of science, he
displayed a liberality, of which there occurs no example under all the
preceding emperors, since the time of Augustus. Pliny the elder was now in
the height of reputation, as well as in great favour with Vespasian; and
it was probably owing not a little to the advice of that minister, that
the emperor showed himself so much the patron of literary men. A writer
mentioned frequently by Pliny, and who lived in this reign, was Licinius
Mucianus, a Roman knight: he treated of the history and geography of the
eastern countries. Juvenal, who had begun his Satires several years
before, continued to inveigh against the flagrant vices of the times; but
the only author whose writings we have to notice in the present reign, is
a poet of a different class.

C. VALERIUS FLACCUS wrote a poem in eight books, on the Expedition of the
Argonauts; a subject which, next to the wars of Thebes and Troy, was in
ancient times the most celebrated. Of the life of this author, biographers
have transmitted no particulars; but we may place his birth in the reign
of Tiberius, before all the writers who flourished in the Augustan age
were extinct. He enjoyed the rays of the setting sun which had illumined
that glorious period, and he discovers the efforts of an ambition to
recall its meridian splendour. As the poem was left (464) incomplete by
the death of the author, we can only judge imperfectly of the conduct and
general consistency of the fable: but the most difficult part having been
executed, without any room for the censure of candid criticism, we may
presume that the sequel would have been finished with an equal claim to
indulgence, if not to applause. The traditional anecdotes relative to the
Argonautic expedition are introduced with propriety, and embellished with
the graces of poetical fiction. In describing scenes of tenderness, this
author is happily pathetic, and in the heat of combat, proportionably
animated. His similes present the imagination with beautiful imagery, and
not only illustrate, but give additional force to the subject. We find in
Flaccus a few expressions not countenanced by the authority of the most
celebrated Latin writers. His language, however, in general, is pure; but
his words are perhaps not always the best that might have been chosen. The
versification is elevated, though not uniformly harmonious; and there
pervades the whole poem an epic dignity, which renders it superior to the
production ascribed to Orpheus, or to that of Apollonius, on the same
subject.

TITUS FLAVIUS VESPASIANUS AUGUSTUS.

(465)

I. Titus, who had the same cognomen with his father, was the darling and
delight of mankind; so much did the natural genius, address, or good
fortune he possessed tend to conciliate the favour of all. This was,
indeed, extremely difficult, after he became emperor, as before that time,
and even during the reign of his father, he lay under public odium and
censure. He was born upon the third of the calends of January, [30th Dec.]
in the year remarkable for the death of Caius [776], near the Septizonium
777,
in a mean house, and a very small and dark room, which still exists, and
is shown to the curious.

II. He was educated in the palace with Britannicus, and instructed in the
same branches of learning, and under the same masters. During this time,
they say, that a physiognomist being introduced by Narcissus, the freedman
of Claudius, to examine the features of Britannicus 778, positively affirmed
that he would never become emperor, but that Titus, who stood by, would.
They were so familiar, that Titus being next him at table, is thought to
have tasted of the fatal potion which put an end to Britannicus’s life,
and to have contracted from it a distemper which hung about him a long
time. In remembrance of all these circumstances, he afterwards erected a
golden statue of him in the Palatium, and dedicated to him an equestrian
statue of ivory; attending it in the Circensian procession, in which it is
still carried to this day.

(466) III. While yet a boy, he was remarkable for his noble endowments
both of body and mind; and as he advanced in years, they became still more
conspicuous. He had a fine person, combining an equal mixture of majesty
and grace; was very strong, though not tall, and somewhat corpulent.
Gifted with an excellent memory, and a capacity for all the arts of peace
and war; he was a perfect master of the use of arms and riding; very ready
in the Latin and Greek tongues, both in verse and prose; and such was the
facility he possessed in both, that he would harangue and versify
extempore. Nor was he unacquainted with music, but could both sing and
play upon the harp sweetly and scientifically. I have likewise been
informed by many persons, that he was remarkably quick in writing
short-hand, would in merriment and jest engage with his secretaries in the
imitation of any hand-writing he saw, and often say, “that he was
admirably qualified for forgery.”

IV. He filled with distinction the rank of a military tribune both in
Germany and Britain, in which he conducted himself with the utmost
activity, and no less modesty and reputation; as appears evident from the
great number of statues, with honourable inscriptions, erected to him in
various parts of both those provinces. After serving in the wars, he
frequented the courts of law, but with less assiduity than applause. About
the same time, he married Arricidia, the daughter of Tertullus, who was
only a knight, but had formerly been prefect of the pretorian guards.
After her decease, he married Marcia Furnilla, of a very noble family, but
afterwards divorced her, taking from her the daughter he had by her. Upon
the expiration of his quaestorship, he was raised to the rank of commander
of a legion 779, and took the two strong cities of Tarichaea
and Gamala, in Judaea; and having his horse killed under him in a battle,
he mounted another, whose rider he had encountered and slain.

V. Soon afterwards, when Galba came to be emperor, he was sent to
congratulate him, and turned the eyes of all people upon himself, wherever
he came; it being the general opinion amongst them, that the emperor had
sent for him with a design to adopt him for his son. But finding all
things again in confusion, he turned back upon the road; and going to
consult (467) the oracle of Venus at Paphos about his voyage, he received
assurances of obtaining the empire for himself. These hopes were speedily
strengthened, and being left to finish the reduction of Judaea, in the
final assault of Jerusalem, he slew seven of its defenders, with the like
number of arrows, and took it upon his daughter’s birth-day 780.
So great was the joy and attachment of the soldiers, that, in their
congratulations, they unanimously saluted him by the title of Emperor 781;
and, upon his quitting the province soon afterwards, would needs have
detained him, earnestly begging him, and that not without threats, “either
to stay, or take them all with him.” This occurrence gave rise to the
suspicion of his being engaged in a design to rebel against his father,
and claim for himself the government of the East; and the suspicion
increased, when, on his way to Alexandria, he wore a diadem at the
consecration of the ox Apis at Memphis; and, though he did it only in
compliance with an ancient religious usage of the country, yet there was
some who put a bad construction upon it. Making, therefore, what haste he
could into Italy, he arrived first at Rhegium, and sailing thence in a
merchant ship to Puteoli, went to Rome with all possible expedition.
Presenting himself unexpectedly to his father, he said, by way of
contradicting the strange reports raised concerning him, “I am come,
father, I am come.”

VI. From that time he constantly acted as colleague with his father, and,
indeed, as regent of the empire. He triumphed 782 (468) with his father,
bore jointly with him the office of censor 783, and was, besides, his
colleague not only in the tribunitian authority 784, but in seven
consulships 785. Taking upon himself the care and inspection
of all offices, he dictated letters, wrote proclamations in his father’s
name, and pronounced his speeches in the senate in place of the quaestor.
He likewise assumed the command of the pretorian guards, although no one
but a Roman knight had ever before been their prefect. In this he
conducted himself with great haughtiness and violence, taking off without
scruple or delay all those he had most reason to suspect, after he had
secretly sent his emissaries into the theatres and camp, to demand, as if
by general consent, that the suspected persons should be delivered up to
punishment. Among these, he invited to supper A. Caecina, a man of
consular rank, whom he ordered to be stabbed at his departure, immediately
after he had gone out of the room. To this act, indeed, he was provoked by
an imminent danger; for he had discovered a writing under the hand of
Caecina, containing an account of a plot hatched among the soldiers. By
these acts, though he provided for his future security, yet for the
present he so much incurred the hatred of the people, that scarcely ever
any one came to the empire with a more odious character, or more
universally disliked.

VII. Besides his cruelty, he lay under the suspicion of giving (469) way
to habits of luxury, as he often prolonged his revels till midnight with
the most riotous of his acquaintance. Nor was he unsuspected of lewdness,
on account of the swarms of catamites and eunuchs about him, and his
well-known attachment to queen Berenice 786, who received from
him, as it is reported, a promise of marriage. He was supposed, besides,
to be of a rapacious disposition; for it is certain, that, in causes which
came before his father, he used to offer his interest for sale, and take
bribes. In short, people publicly expressed an unfavourable opinion of
him, and said he would prove another Nero. This prejudice, however, turned
out in the end to his advantage, and enhanced his praises to the highest
pitch when he was found to possess no vicious propensities, but, on the
contrary, the noblest virtues. His entertainments were agreeable rather
than extravagant; and he surrounded himself with such excellent friends,
that the succeeding princes adopted them as most serviceable to themselves
and the state. He immediately sent away Berenice from the city, much
against both their inclinations. Some of his old eunuchs, though such
accomplished dancers, that they bore an uncontrollable sway upon the
stage, he was so far from treating with any extraordinary kindness, that
he would not so much as witness their performances in the crowded theatre.
He violated no private right; (470) and if ever man refrained from
injustice, he did; nay, he would not accept of the allowable and customary
offerings. Yet, in munificence, he was inferior to none of the princes
before him. Having dedicated his amphitheatre 787, and built some warm
baths 788
close by it with great expedition, he entertained the people with most
magnificent spectacles. He likewise exhibited a naval fight in the old
Naumachia, besides a combat of gladiators; and in one day brought into the
theatre five thousand wild beasts of all kinds. 789

(471) VIII. He was by nature extremely benevolent; for whereas all the
emperors after Tiberius, according to the example he had set them, would
not admit the grants made by former princes to be valid, unless they
received their own sanction, he confirmed them all by one general edict,
without waiting for any applications respecting them. Of all who
petitioned for any favour, he sent none away without hopes. And when his
ministers represented to him that he promised more than he could perform,
he replied, “No one ought to go away downcast from an audience with his
prince.” Once at supper, reflecting that he had done nothing for any that
day, he broke out into that memorable and justly-admired saying, “My
friends, I have lost a day.” 790 More particularly, he treated the people on
all occasions with so much courtesy, that, on his presenting them with a
show of gladiators, he declared, “He should manage it, not according to
his own fancy, but that of the spectators,” and did accordingly. He denied
them nothing, and very frankly encouraged them to ask what they pleased.
Espousing the cause of the Thracian party among the gladiators, he
frequently joined in the popular demonstrations in their favour, but
without compromising his dignity or doing injustice. To omit no
opportunity of acquiring popularity, he sometimes made use himself of the
baths he had erected, without excluding the common people. There happened
in his reign some dreadful accidents; an eruption of Mount Vesuvius 791,
in Campania, and a fire in Rome, which continued during three days and
three nights 792; besides a plague, such as was scarcely ever
known before. Amidst these many great disasters, he not only manifested
the concern (472) which might be expected from a prince but even the
affection of a father, for his people; one while comforting them by his
proclamations, and another while relieving them to the utmost of his
power. He chose by lot, from amongst the men of consular rank,
commissioners for repairing the losses in Campania. The estates of those
who had perished by the eruption of Vesuvius, and who had left no heirs,
he applied to the repair of the ruined cities. With regard to the public
buildings destroyed by fire in the City, he declared that nobody should be
a loser but himself. Accordingly, he applied all the ornaments of his
palaces to the decoration of the temples, and purposes of public utility,
and appointed several men of the equestrian order to superintend the work.
For the relief of the people during the plague, he employed, in the way of
sacrifice and medicine, all means both human and divine. Amongst the
calamities of the times, were informers and their agents; a tribe of
miscreants who had grown up under the licence of former reigns. These he
frequently ordered to be scourged or beaten with sticks in the Forum, and
then, after he had obliged them to pass through the amphitheatre as a
public spectacle, commanded them to be sold for slaves, or else banished
them to some rocky islands. And to discourage such practices for the
future, amongst other things, he prohibited actions to be successively
brought under different laws for the same cause, or the state of affairs
of deceased persons to be inquired into after a certain number of years.

IX. Having declared that he accepted the office of Pontifex Maximus for
the purpose of preserving his hands undefiled, he faithfully adhered to
his promise. For after that time he was neither directly nor indirectly
concerned in the death of any person, though he sometimes was justly
irritated. He swore “that he would perish himself, rather than prove the
destruction of any man.” Two men of patrician rank being convicted of
aspiring to the empire, he only advised them to desist, saying, “that the
sovereign power was disposed of by fate,” and promised them, that if there
was any thing else they desired of him, he would grant it. He also
immediately sent messengers to the mother of one of them, who was at a
great distance, and in deep anxiety about her son, to assure her of his
safety. Nay, he not only invited them to sup with (473) him, but next day,
at a show of gladiators, purposely placed them close by him; and handed to
them the arms of the combatants for his inspection. It is said likewise,
that having had their nativities cast, he assured them, “that a great
calamity was impending on both of them, but from another hand, and not
from his.” Though his brother was continually plotting against him, almost
openly stirring up the armies to rebellion, and contriving to get away,
yet he could not endure to put him to death, or to banish him from his
presence; nor did he treat him with less respect than before. But from his
first accession to the empire, he constantly declared him his partner in
it, and that he should be his successor; begging of him sometimes in
private, with tears in his eyes, “to return the affection he had for him.”

X. Amidst all these favourable circumstances, he was cut off by an
untimely death, more to the loss of mankind than himself. At the close of
the public spectacles, he wept bitterly in the presence of the people, and
then retired into the Sabine country 793, rather melancholy,
because a victim had made its escape while he was sacrificing, and loud
thunder had been heard while the atmosphere was serene. At the first
resting-place on the road, he was seized with a fever, and being carried
forward in a litter, they say that he drew back the curtains, and looked
up to heaven, complaining heavily, “that his life was taken from him,
though he had done nothing to deserve it; for there was no action of his
that he had occasion to repent of, but one.” What that was, he neither
disclosed himself, nor is it easy for us to conjecture. Some imagine that
he alluded to the connection which he had formerly had with his brother’s
wife. But Domitia solemnly denied it on oath; which she would never have
done, had there been any truth in the report; nay, she would certainly
have gloried in it, as she was forward enough to boast of all her
scandalous intrigues.

XI. He died in the same villa where his father had died (474) before him,
upon the Ides of September [the 13th of September]; two years, two months,
and twenty days after he had succeeded his father; and in the
one-and-fortieth year of his age 794. As soon as the news
of his death was published, all people mourned for him, as for the loss of
some near relative. The senate assembled in haste, before they could be
summoned by proclamation, and locking the doors of their house at first,
but afterwards opening them, gave him such thanks, and heaped upon him
such praises, now he was dead, as they never had done whilst he was alive
and present amongst them.

* * * * * *

TITUS FLAVIUS VESPASIAN, the younger, was the first prince who succeeded
to the empire by hereditary right; and having constantly acted, after his
return from Judaea, as colleague with his father in the administration, he
seemed to be as well qualified by experience as he was by abilities, for
conducting the affairs of the empire. But with respect to his natural
disposition, and moral behaviour, the expectations entertained by the
public were not equally flattering. He was immoderately addicted to
luxury; he had betrayed a strong inclination to cruelty; and he lived in
the habitual practice of lewdness, no less unnatural than intemperate.
But, with a degree of virtuous resolution unexampled in history, he had no
sooner taken into his hands the entire reins of government, than he
renounced every vicious attachment. Instead of wallowing in luxury, as
before, he became a model of temperance; instead of cruelty, he displayed
the strongest proofs of humanity and benevolence; and in the room of
lewdness, he exhibited a transition to the most unblemished chastity and
virtue. In a word, so sudden and great a change was never known in the
character of mortal; and he had the peculiar glory to receive the
appellation of “the darling and delight of mankind.”

Under a prince of such a disposition, the government of the empire could
not but be conducted with the strictest regard to the public welfare. The
reform, which was begun in the late reign, he prosecuted with the most
ardent application; and, had he lived for a longer time, it is probable
that his authority and example would have produced the most beneficial
effects upon the manners of the Romans.

During the reign of this emperor, in the seventy-ninth year of (475) the
Christian era, happened the first eruption of Mount Vesuvius, which has
ever since been celebrated for its volcano. Before this time, Vesuvius is
spoken of, by ancient writers, as being covered with orchards and
vineyards, and of which the middle was dry and barren. The eruption was
accompanied by an earthquake, which destroyed several cities of Campania,
particularly Pompeii and Herculaneum; while the lava, pouring down the
mountain in torrents, overwhelmed, in various directions, the adjacent
plains. The burning ashes were carried not only over the neighbouring
country, but as far as the shores of Egypt, Libya, and even Syria. Amongst
those to whom this dreadful eruption proved fatal, was Pliny, the
celebrated naturalist, whose curiosity to examine the phenomenon led him
so far within the verge of danger, that he could not afterwards escape.

PLINY, surnamed the Elder, was born at Verona, of a noble family. He
distinguished himself early by his military achievements in the German
war, received the dignity of an Augur, at Rome, and was afterwards
appointed governor of Spain. In every public character, he acquitted
himself with great reputation, and enjoyed the esteem of the several
emperors under whom he lived. The assiduity with which he applied himself
to the collection of information, either curious or useful, surpasses all
example. From an early hour in the morning, until late at night, he was
almost constantly employed in discharging the duties of his public
station, in reading or hearing books read by his amanuensis, and in
extracting from them whatever seemed worthy of notice. Even during his
meals, and while travelling in his carriage upon business, he prosecuted
with unremitting zeal and diligence his taste for enquiry and compilation.
No man ever displayed so strong a persuasion of the value of time, or
availed himself so industriously of it. He considered every moment as lost
which was not employed in literary pursuits. The books which he wrote, in
consequence of this indefatigable exertion, were, according to the account
transmitted by his nephew, Pliny the younger, numerous, and on various
subjects. The catalogue of them is as follows: a book on Equestrian
Archery, which discovered much skill in the art; the Life of Q. Pomponius
Secundus; twenty books of the Wars of Germany; a complete treatise on the
Education of an Orator, in six volumes; eight books of Doubtful
Discourses, written in the latter part of the reign of Nero, when every
kind of moral discussion was attended with danger; with a hundred and
sixty volumes of remarks on the writings of the various authors which he
had perused. For the last-mentioned production only, and before it was
brought near to its accomplishment, we are told, that he (476) was offered
by Largius Licinius four hundred thousand sesterces, amounting to upwards
of three thousand two hundred pounds sterling; an enormous sum for the
copyright of a book before the invention of printing! But the only
surviving work of this voluminous author is his Natural History, in
thirty-seven books, compiled from the various writers who had treated of
that extensive and interesting subject.

If we estimate this great work either by the authenticity of the
information which it contains, or its utility in promoting the advancement
of arts and sciences, we should not consider it as an object of any
extraordinary encomiums; but when we view it as a literary monument, which
displays the whole knowledge of the ancients, relative to Natural History,
collected during a period of about seven hundred years, from the time of
Thales the Milesian, it has a just claim to the attention of every
speculative enquirer. It is not surprising, that the progress of the human
mind, which, in moral science, after the first dawn of enquiry, was rapid
both amongst the Greeks and Romans, should be slow in the improvement of
such branches of knowledge as depended entirely on observation and facts,
which were peculiarly difficult of attainment. Natural knowledge can only
be brought to perfection by the prosecution of enquiries in different
climates, and by a communication of discoveries amongst those by whom it
is cultivated. But neither could enquiries be prosecuted, nor discoveries
communicated, with success, while the greater part of the world was
involved in barbarism, while navigation was slow and limited, and the art
of printing unknown. The consideration of these circumstances will afford
sufficient apology for the imperfect state in which natural science
existed amongst the ancients. But we proceed to give an abstract of their
extent, as they appear in the compilation of Pliny.

This work is divided into thirty-seven books; the first of which contains
the Preface, addressed to the emperor Vespasian, probably the father, to
whom the author pays high compliments. The second book treats of the
world, the elements, and the stars. In respect to the world, or rather the
universe, the author’s opinion is the same with that of several ancient
philosophers, that it is a Deity, uncreated, infinite, and eternal. Their
notions, however, as might be expected, on a subject so incomprehensible,
are vague, confused, and imperfect. In a subsequent chapter of the same
book, where the nature of the Deity is more particularly considered, the
author’s conceptions of infinite power are so inadequate, that, by way of
consolation for the limited powers of man, he observes that there are many
things even beyond the power of the Supreme Being; such, for instance, as
the annihilation of his own existence; to which the author adds, the power
(477) of rendering mortals eternal, and of raising the dead. It deserves
to be remarked, that, though a future state of rewards and punishments was
maintained by the most eminent among the ancient philosophers, the
resurrection of the body was a doctrine with which they were wholly
unacquainted.

The author next treats of the planets, and the periods of their respective
revolutions; of the stars, comets, winds, thunder, lightning, and other
natural phenomena, concerning all which he delivers the hypothetical
notions maintained by the ancients, and mentions a variety of
extraordinary incidents which had occurred in different parts of the
world. The third book contains a general system of geography, which is
continued through the fourth, fifth, and sixth books. The seventh treats
of conception, and the generation of the human species, with a number of
miscellaneous observations, unconnected with the general subject. The
eighth treats of quadrupeds; the ninth, of aquatic animals; the tenth, of
birds; the eleventh, of insects and reptiles; the twelfth, of trees; the
thirteenth, of ointments, and of trees which grow near the sea-coast; the
fourteenth, of vines; the fifteenth, of fruit-trees; the sixteenth, of
forest-trees; the seventeenth, of the cultivation of trees; the
eighteenth, of agriculture; the nineteenth, of the nature of lint, hemp,
and similar productions; the twentieth, of the medicinal qualities of
vegetables cultivated in gardens; the twenty-first, of flowers; the
twenty-second, of the properties of herbs; the twenty-third, of the
medicines yielded by cultivated trees; the twenty-fourth, of medicines
derived from forest-trees; the twenty-fifth, of the properties of wild
herbs, and the origin of their use; the twenty-sixth, of other remedies
for diseases, and of some new diseases; the twenty-seventh, of different
kinds of herbs; the twenty-eighth, twenty-ninth, and thirtieth, of
medicines procured from animals; the thirty-first and thirty-second, of
medicines obtained from aquatic animals, with some extraordinary facts
relative to the subject; the thirty-third, of the nature of metals; the
thirty-fourth, of brass, iron, lead, and tin; the thirty-fifth, of
pictures, and observations relative to painting; the thirty-sixth, of the
nature of stones and marbles; the thirty-seventh, of the origin of gems.
To the contents of each book, the author subjoins a list of the writers
from whom his observations have been collected.

Of Pliny’s talents as a writer, it might be deemed presumptuous to form a
decided opinion from his Natural History, which is avowedly a compilation
from various authors, and executed with greater regard to the matter of
the work, than to the elegance of composition. Making allowance, however,
for a degree of credulity, common to the human mind in the early stage of
physical (478) researches, he is far from being deficient in the essential
qualifications of a writer of Natural History. His descriptions appear to
be accurate, his observations precise, his narrative is in general
perspicuous, and he often illustrates his subject by a vivacity of
thought, as well as by a happy turn of expression. It has been equally his
endeavour to give novelty to stale disquisitions, and authority to new
observations. He has both removed the rust, and dispelled the obscurity,
which enveloped the doctrines of many ancient naturalists; but, with all
his care and industry, he has exploded fewer errors, and sanctioned a
greater number of doubtful opinions, than was consistent with the exercise
of unprejudiced and severe investigation.

Pliny was fifty-six years of age at the time of his death; the manner of
which is accurately related by his nephew, the elegant Pliny the Younger,
in a letter to Tacitus, who entertained a design of writing the life of
the naturalist.

TITUS FLAVIUS DOMITIANUS.

(479)

I. Domitian was born upon the ninth of the calends of November [24th
October] [795], when his father was consul elect, (being to enter upon his
office the month following,) in the sixth region of the city, at the
Pomegranate 796, in the house which he afterwards converted
into a temple of the Flavian family. He is said to have spent the time of
his youth in so much want and infamy, that he had not one piece of plate
belonging to him; and it is well known, that Clodius Pollio, a man of
pretorian rank, against whom there is a poem of Nero’s extant, entitled
Luscio, kept a note in his hand-writing, which he sometimes produced, in
which Domitian made an assignation with him for the foulest purposes.
Some, likewise, have said, that he prostituted himself to Nerva, who
succeeded him. In the war with Vitellius, he fled into the Capitol with
his uncle Sabinus, and a part of the troops they had in the city 797.
But the enemy breaking in, and the temple being set on fire, he hid
himself all night with the sacristan; and next morning, assuming the
disguise of a worshipper of Isis, and mixing with the priests of that idle
superstition, he got over the Tiber 798, with only one
attendant, to the house of a woman who was the mother of one of his
school-fellows, and lurked there so close, that, though the enemy, who
were at his heels, searched very strictly after him, they could not
discover him. At last, after the success of his party, appearing in
public, and being unanimously saluted by the title of Caesar, he assumed
the office of praetor of the City, with consular authority, but in fact
had nothing but the name; for the jurisdiction he transferred to his next
colleague. He used, however, his absolute (480) power so licentiously,
that even then he plainly discovered what sort of prince he was likely to
prove. Not to go into details, after he had made free with the wives of
many men of distinction, he took Domitia Longina from her husband, Aelias
Lamia, and married her; and in one day disposed of above twenty offices in
the city and the provinces; upon which Vespasian said several times, “he
wondered he did not send him a successor too.”

II. He likewise designed an expedition into Gaul and Germany 799,
without the least necessity for it, and contrary to the advice of all his
father’s friends; and this he did only with the view of equalling his
brother in military achievements and glory. But for this he was severely
reprimanded, and that he might the more effectually be reminded of his age
and position, was made to live with his father, and his litter had to
follow his father’s and brother’s carriage, as often as they went abroad;
but he attended them in their triumph for the conquest of Judaea 800,
mounted on a white horse. Of the six consulships which he held, only one
was ordinary; and that he obtained by the cession and interest of his
brother. He greatly affected a modest behaviour, and, above all, a taste
for poetry; insomuch, that he rehearsed his performances in public, though
it was an art he had formerly little cultivated, and which he afterwards
despised and abandoned. Devoted, however, as he was at this time to
poetical pursuits, yet when Vologesus, king of the Parthians, desired
succours against the Alani, with one of Vespasian’s sons to command them,
he laboured hard to procure for himself that appointment. But the scheme
proving abortive, he endeavoured by presents and promises to engage other
kings of the East to make a similar request. After his father’s death, he
was for some time in doubt, whether he should not offer the soldiers a
donative double to that of his brother, and made no scruple of saying
frequently, “that he had been left his partner in the empire, but that his
father’s will had been fraudulently set aside.” From that time forward, he
was constantly engaged in plots against his brother, both publicly and
privately; until, falling dangerously ill, he ordered all his attendants
to (481) leave him, under pretence of his being dead, before he really was
so; and, at his decease, paid him no other honour than that of enrolling
him amongst the gods; and he often, both in speeches and edicts, carped at
his memory by sneers and insinuations.

III. In the beginning of his reign, he used to spend daily an hour by
himself in private, during which time he did nothing else but catch flies,
and stick them through the body with a sharp pin. When some one therefore
inquired, “whether any one was with the emperor,” it was significantly
answered by Vibius Crispus, “Not so much as a fly.” Soon after his
advancement, his wife Domitia, by whom he had a son in his second
consulship, and whom the year following he complimented with the title of
Augusta, being desperately in love with Paris, the actor, he put her away;
but within a short time afterwards, being unable to bear the separation,
he took her again, under pretence of complying with the people’s
importunity. During some time, there was in his administration a strange
mixture of virtue and vice, until at last his virtues themselves
degenerated into vices; being, as we may reasonably conjecture concerning
his character, inclined to avarice through want, and to cruelty through
fear.

IV. He frequently entertained the people with most magnificent and costly
shows, not only in the amphitheatre, but the circus; where, besides the
usual races with chariots drawn by two or four horses a-breast, he
exhibited the representation of an engagement between both horse and foot,
and a sea-fight in the amphitheatre. The people were also entertained with
the chase of wild beasts and the combat of gladiators, even in the
night-time, by torch-light. Nor did men only fight in these spectacles,
but women also. He constantly attended at the games given by the
quaestors, which had been disused for some time, but were revived by him;
and upon those occasions, always gave the people the liberty of demanding
two pair of gladiators out of his own school, who appeared last in court
uniforms. Whenever he attended the shows of gladiators, there stood at his
feet a little boy dressed in scarlet, with a prodigiously small head, with
whom he used to talk very much, and sometimes seriously. We are assured,
that he was (482) overheard asking him, “if he knew for what reason he had
in the late appointment, made Metius Rufus governor of Egypt?” He
presented the people with naval fights, performed by fleets almost as
numerous as those usually employed in real engagements; making a vast lake
near the Tiber 801, and building seats round it. And he
witnessed them himself during a very heavy rain. He likewise celebrated
the Secular games 802, reckoning not from the year in which they
had been exhibited by Claudius, but from the time of Augustus’s
celebration of them. In these, upon the day of the Circensian sports, in
order to have a hundred races performed, he reduced each course from seven
rounds to five. He likewise instituted, in honour of Jupiter Capitolinus,
a solemn contest in music to be performed every five years; besides
horse-racing and gymnastic exercises, with more prizes than are at present
allowed. There was also a public performance in elocution, both Greek and
Latin and besides the musicians who sung to the harp, there were others
who played concerted pieces or solos, without vocal accompaniment. Young
girls also ran races in the Stadium, at which he presided in his sandals,
dressed in a purple robe, made after the Grecian fashion, and wearing upon
his head a golden crown bearing the effigies of Jupiter, Juno, and
Minerva; with the flamen of Jupiter, and the college of priests sitting by
his side in the same dress; excepting only that their crowns had also his
own image on them. He celebrated also upon the Alban mount every year the
festival of Minerva, for whom he had appointed a college of priests, out
of which were chosen by lot persons to preside as governors over the
college; who were obliged to entertain the people with extraordinary
chases of wild-beasts, and stage-plays, besides contests for prizes in
oratory and poetry. He thrice bestowed upon the people a largess of three
hundred sesterces each man; and, at a public show of gladiators, a very
plentiful feast. At the festival of the Seven Hills 803, he distributed large
hampers of provisions (483) to the senatorian and equestrian orders, and
small baskets to the common people, and encouraged them to eat by setting
them the example. The day after, he scattered among the people a variety
of cakes and other delicacies to be scrambled for; and on the greater part
of them falling amidst the seats of the crowd, he ordered five hundred
tickets to be thrown into each range of benches belonging to the
senatorian and equestrian orders.

V. He rebuilt many noble edifices which had been destroyed by fire, and
amongst them the Capitol, which had been burnt down a second time 804;
but all the inscriptions were in his own name, without the least mention
of the original founders. He likewise erected a new temple in the Capitol
to Jupiter Custos, and a forum, which is now called Nerva’s 805,
as also the temple of the Flavian family 806, a stadium 807,
an odeum 808, and a naumachia 809; out of the stone dug
from which, the sides of the Circus Maximus, which had been burnt down,
were rebuilt.

VI. He undertook several expeditions, some from choice, and some from
necessity. That against the Catti 810 was unprovoked, but
that against the Sarmatians was necessary; an entire legion, with its
commander, having been cut off by them. He sent two expeditions against
the Dacians; the first upon the defeat of Oppius Sabinus, a man of
consular rank; and (484) the other, upon that of Cornelius Fuscus, prefect
of the pretorian cohorts, to whom he had entrusted the conduct of that
war. After several battles with the Catti and Daci, he celebrated a double
triumph. But for his successes against the Sarmatians, he only bore in
procession the laurel crown to Jupiter Capitolinus. The civil war, begun
by Lucius Antonius, governor of Upper Germany, he quelled, without being
obliged to be personally present at it, with remarkable good fortune. For,
at the very moment of joining battle, the Rhine suddenly thawing, the
troops of the barbarians which were ready to join L. Antonius, were
prevented from crossing the river. Of this victory he had notice by some
presages, before the messengers who brought the news of it arrived. For
upon the very day the battle was fought, a splendid eagle spread its wings
round his statue at Rome, making most joyful cries. And shortly after, a
rumour became common, that Antonius was slain; nay, many positively
affirmed, that they saw his head brought to the city.

VII. He made many innovations in common practices. He abolished the
Sportula 811, and revived the old practice of regular
suppers. To the four former parties in the Circensian games, he added two
new, who were gold and scarlet. He prohibited the players from acting in
the theatre, but permitted them the practice of their art in private
houses. He forbad the castration of males; and reduced the price of the
eunuchs who were still left in the hands of the dealers in slaves. On the
occasion of a great abundance of wine, accompanied by a scarcity of corn,
supposing that the tillage of the ground was neglected for the sake of
attending too much to the cultivation of vineyards, he published a
proclamation forbidding the planting of any new vines in Italy, and
ordering the vines in the provinces to be cut down, nowhere permitting
more than one half of them to remain 812. But he did not
persist in the execution of this project. Some of the greatest offices he
conferred upon his freedmen and soldiers. He forbad two legions to be
quartered in the same camp, and more than a thousand sesterces to be
deposited by any soldier with the standards; because it was thought that
Lucius Antonius had been encouraged in his late project by the large sum
deposited in the military chest by the two legions which he had in the
same winter-quarters. He made an addition to the soldiers’ pay, of three
gold pieces a year.

VIII. In the administration of justice he was diligent and assiduous; and
frequently sat in the Forum out of course, to cancel the judgments of the
court of The One Hundred, which had been procured through favour, or
interest. He occasionally cautioned the judges of the court of recovery to
beware of being too ready to admit claims for freedom brought before them.
He set a mark of infamy upon judges who were convicted of taking bribes,
as well as upon their assessors. He likewise instigated the tribunes of
the people to prosecute a corrupt aedile for extortion, and to desire the
senate to appoint judges for his trial. He likewise took such effectual
care in punishing magistrates of the city, and governors of provinces,
guilty of malversation, that they never were at any time more moderate or
more just. Most of these, since his reign, we have seen prosecuted for
crimes of various kinds. Having taken upon himself the reformation of the
public manners, he restrained the licence of the populace in sitting
promiscuously with the knights in the theatre. Scandalous libels,
published to defame persons of rank, of either sex, he suppressed, and
inflicted upon their authors a mark of infamy. He expelled a man of
quaestorian rank from the senate, for practising mimicry and dancing. He
debarred infamous women the use of litters; as also the right of receiving
legacies, or inheriting estates. He struck out of the list of judges a
Roman knight for taking again his wife whom he had divorced and prosecuted
for adultery. He condemned several men of the senatorian and equestrian
orders, upon the Scantinian law 813. The lewdness of the
Vestal Virgins, which had been overlooked by his father and brother, he
punished severely, but in different ways; viz. offences committed before
his reign, with death, and those since its commencement, according to
ancient custom. For to the two sisters called Ocellatae, he gave liberty
to choose the mode of death which they preferred, and banished (486) their
paramours. But Cornelia, the president of the Vestals, who had formerly
been acquitted upon a charge of incontinence, being a long time after
again prosecuted and condemned, he ordered to be buried alive; and her
gallants to be whipped to death with rods in the Comitium; excepting only
a man of praetorian rank, to whom, because he confessed the fact, while
the case was dubious, and it was not established against him, though the
witnesses had been put to the torture, he granted the favour of
banishment. And to preserve pure and undefiled the reverence due to the
gods, he ordered the soldiers to demolish a tomb, which one of his
freedmen had erected for his son out of the stones designed for the temple
of Jupiter Capitolinus, and to sink in the sea the bones and relics buried
in it.

IX. Upon his first succeeding to power, he felt such an abhorrence for the
shedding of blood, that, before his father’s arrival in Rome, calling to
mind the verse of Virgil,

Impia quam caesis gens est epulata juvencis, 814

Ere impious man, restrain’d from blood in vain,

Began to feast on flesh of bullocks slain,

he designed to have published a proclamation, “to forbid the sacrifice of
oxen.” Before his accession to the imperial authority, and during some
time afterwards, he scarcely ever gave the least grounds for being
suspected of covetousness or avarice; but, on the contrary, he often
afforded proofs, not only of his justice, but his liberality. To all about
him he was generous even to profusion, and recommended nothing more
earnestly to them than to avoid doing anything mean. He would not accept
the property left him by those who had children. He also set aside a
legacy bequeathed by the will of Ruscus Caepio, who had ordered “his heir
to make a present yearly to each of the senators upon their first
assembling.” He exonerated all those who had been under prosecution from
the treasury for above five years before; and would not suffer suits to be
renewed, unless it was done within a year, and on condition, that the
prosecutor should be banished, if he could not make good his cause. The
secretaries of the quaestors having engaged in trade, according to custom,
but contrary to (487) the Clodian law 815, he pardoned them for
what was past. Such portions of land as had been left when it was divided
amongst the veteran soldiers, he granted to the ancient possessors, as
belonging to then by prescription. He put a stop to false prosecutions in
the exchequer, by severely punishing the prosecutors; and this saying of
his was much taken notice of “that a prince who does not punish informers,
encourages them.”

X. But he did not long persevere in this course of clemency and justice,
although he sooner fell into cruelty than into avarice. He put to death a
scholar of Paris, the pantomimic 816, though a minor, and
then sick, only because, both in person and the practice of his art, he
resembled his master; as he did likewise Hermogenes of Tarsus for some
oblique reflections in his History; crucifying, besides, the scribes who
had copied the work. One who was master of a band of gladiators, happening
to say, “that a Thrax was a match for a Marmillo 817, but not so for the
exhibitor of the games”, he ordered him to be dragged from the benches
into the arena, and exposed to the dogs, with this label upon him, “A
Parmularian 818 guilty of talking impiously.” He put to death
many senators, and amongst them several men of consular rank. In this
number were, Civica Cerealis, when he was proconsul in Africa, Salvidienus
Orfitus, and Acilius Glabrio in exile, under the pretence of their
planning to revolt against him. The rest he punished upon very trivial
occasions; as Aelius Lamia for some jocular expressions, which were of old
date, and perfectly harmless; because, upon his commending his voice after
he had taken his wife from him 819, he replied, “Alas! I
hold my tongue.” And when Titus advised him to take another wife, he
answered him thus: “What! have you a mind to marry?” Salvius Cocceianus
was condemned to death for keeping the birth-day of his uncle Otho, the
emperor: Metius Pomposianus, because he was commonly reported to have an
imperial nativity 820, and to carry about with (488) him a map of
the world upon vellum, with the speeches of kings and generals extracted
out of Titus Livius; and for giving his slaves the names of Mago and
Hannibal; Sallustius Lucullus, lieutenant in Britain, for suffering some
lances of a new invention to be called “Lucullean;” and Junius Rusticus,
for publishing a treatise in praise of Paetus Thrasea and Helvidius
Priscus, and calling them both “most upright men.” Upon this occasion, he
likewise banished all the philosophers from the city and Italy. He put to
death the younger Helvidius, for writing a farce, in which, under the
character of Paris and Oenone, he reflected upon his having divorced his
wife; and also Flavius Sabinus, one of his cousins, because, upon his
being chosen at the consular election to that office, the public crier
had, by a blunder, proclaimed him to the people not consul, but emperor.
Becoming still more savage after his success in the civil war, he employed
the utmost industry to discover those of the adverse party who absconded:
many of them he racked with a new-invented torture, inserting fire through
their private parts; and from some he cut off their hands. It is certain,
that only two of any note were pardoned, a tribune who wore the narrow
stripe, and a centurion; who, to clear themselves from the charge of being
concerned in any rebellious project, proved themselves to have been guilty
of prostitution, and consequently incapable of exercising any influence
either over the general or the soldiers.

XI. His cruelties were not only excessive, but subtle and unexpected. The
day before he crucified a collector of his rents, he sent for him into his
bed-chamber, made him sit down upon the bed by him, and sent him away well
pleased, and, so far as could be inferred from his treatment, in a state
of perfect security; having vouchsafed him the favour of a plate of meat
from his own table. When he was on the point of condemning to death
Aretinus Clemens, a man of consular rank, and one of his friends and
emissaries, he retained him about his person in the same or greater favour
than ever; until at last, as they were riding together in the same litter,
upon seeing the man who had informed against him, he said, “Are you
willing that we should hear this base slave tomorrow?” Contemptuously
abusing the patience of men, he never pronounced a severe sentence without
prefacing it (489) with words which gave hopes of mercy; so that, at last,
there was not a more certain token of a fatal conclusion, than a mild
commencement. He brought before the senate some persona accused of
treason, declaring, “that he should prove that day how dear he was to the
senate;” and so influenced them, that they condemned the accused to be
punished according to the ancient usage 821. Then, as if alarmed
at the extreme severity of their punishment, to lessen the odiousness of
the proceeding, he interposed in these words; for it is not foreign to the
purpose to give them precisely as they were delivered: “Permit me,
Conscript Fathers, so far to prevail upon your affection for me, however
extraordinary the request may seem, as to grant the condemned criminals
the favour of dying in the manner they choose. For by so doing, ye will
spare your own eyes, and the world will understand that I interceded with
the senate on their behalf.”

XII. Having exhausted the exchequer by the expense of his buildings and
public spectacles, with the augmentation of pay lately granted to the
troops, he made an attempt at the reduction of the army, in order to
lessen the military charges. But reflecting, that he should, by this
measure, expose himself to the insults of the barbarians, while it would
not suffice to extricate him from his embarrassments, he had recourse to
plundering his subjects by every mode of exaction. The estates of the
living and the dead were sequestered upon any accusation, by whomsoever
preferred. The unsupported allegation of any one person, relative to a
word or action construed to affect the dignity of the emperor, was
sufficient. Inheritances, to which he had not the slightest pretension,
were confiscated, if there was found so much as one person to say, he had
heard from the deceased when living, “that he had made the emperor his
heir.” Besides the exactions from others, the poll-tax on the Jews was
levied with extreme rigour, both on those who lived after the manner of
Jews in the city, without publicly professing themselves to be such 822,
and on those who, by (490) concealing their origin, avoided paying the
tribute imposed upon that people. I remember, when I was a youth, to have
been present 823, when an old man, ninety years of age, had
his person exposed to view in a very crowded court, in order that, on
inspection, the procurator might satisfy himself whether he was
circumcised. 824

From his earliest years Domitian was any thing but courteous, of a
forward, assuming disposition, and extravagant both in his words and
actions. When Caenis, his father’s concubine, upon her return from Istria,
offered him a kiss, as she had been used to do, he presented her his hand
to kiss. Being indignant, that his brother’s son-in-law should be waited
on by servants dressed in white 825, he exclaimed,

ouk agathon polykoiraniae. 826Too many princes are not good.

XIII. After he became emperor, he had the assurance to boast in the
senate, “that he had bestowed the empire on his father and brother, and
they had restored it to him.” And upon taking his wife again, after the
divorce, he declared by proclamation, “that he had recalled her to his
pulvinar.” 827 He was not a little pleased too, at hearing
the acclamations of the people in the amphitheatre on a day of festival,
“All happiness to our lord and lady.” But when, during the celebration of
the Capitoline trial of skill, the whole concourse of people entreated him
with one voice to restore Palfurius Sura to his place in the senate, from
which he had been long before expelled—he having then carried away
the prize of eloquence from all the orators who had contended for it,—he
did not vouchsafe to give them any answer, but only commanded silence to
be proclaimed by the voice of the crier. With equal arrogance, when he
dictated the form of a letter to be used by his procurators, he began it
thus: “Our lord and god commands so and so;” whence it became a rule that
no one should (491) style him otherwise either in writing or speaking. He
suffered no statues to be erected for him in the Capitol, unless they were
of gold and silver, and of a certain weight. He erected so many
magnificent gates and arches, surmounted by representations of chariots
drawn by four horses, and other triumphal ornaments, in different quarters
of the city, that a wag inscribed on one of the arches the Greek word
Axkei, “It is enough.” 828 He filled the office of consul seventeen
times, which no one had ever done before him, and for the seven middle
occasions in successive years; but in scarcely any of them had he more
than the title; for he never continued in office beyond the calends of May
[the 1st May], and for the most part only till the ides of January [13th
January]. After his two triumphs, when he assumed the cognomen of
Germanicus, he called the months of September and October, Germanicus and
Domitian, after his own names, because he commenced his reign in the one,
and was born in the other.

XIV. Becoming by these means universally feared and odious, he was at last
taken off by a conspiracy of his friends and favourite freedmen, in
concert with his wife 829. He had long entertained a suspicion of the
year and day when he should die, and even of the very hour and manner of
his death; all which he had learned from the Chaldaeans, when he was a
very young man. His father once at supper laughed at him for refusing to
eat some mushrooms, saying, that if he knew his fate, he would rather be
afraid of the sword. Being, therefore, in perpetual apprehension and
anxiety, he was keenly alive to the slightest suspicions, insomuch that he
is thought to have withdrawn the edict ordering the destruction of the
vines, chiefly because the copies of it which were dispersed had the
following lines written upon them:

Kaen me phagaes epi rizanomos epi kartophoraeso,

Osson epispeisai Kaisari thuomeno. 830

Gnaw thou my root, yet shall my juice suffice

To pour on Caesar’s head in sacrifice.

(492) It was from the same principle of fear, that he refused a new
honour, devised and offered him by the senate, though he was greedy of all
such compliments. It was this: “that as often as he held the consulship,
Roman knights, chosen by lot, should walk before him, clad in the Trabea,
with lances in their hands, amongst his lictors and apparitors.” As the
time of the danger which he apprehended drew near, he became daily more
and more disturbed in mind; insomuch that he lined the walls of the
porticos in which he used to walk, with the stone called Phengites 831,
by the reflection of which he could see every object behind him. He seldom
gave an audience to persons in custody, unless in private, being alone,
and he himself holding their chains in his hand. To convince his domestics
that the life of a master was not to be attempted upon any pretext,
however plausible, he condemned to death Epaphroditus his secretary,
because it was believed that he had assisted Nero, in his extremity, to
kill himself.

XV. His last victim was Flavius Clemens 832, his cousin-german, a
man below contempt for his want of energy, whose sons, then of very tender
age, he had avowedly destined for his successors, and, discarding their
former names, had ordered one to be called Vespasian, and the other
Domitian. Nevertheless, he suddenly put him to death upon some very slight
suspicion 833, almost before he was well out of his
consulship. By this violent act he very much hastened his own destruction.
During eight months together there was so much lightning at Rome, and such
accounts of the phaenomenon were brought from other parts, that at last he
cried out, “Let him now strike whom he will.” The Capitol was struck by
lightning, as well as the temple of the Flavian family, with the
Palatine-house, and his own bed-chamber. The tablet also, inscribed upon
the base of his triumphal statue was carried away by the violence of the
storm, and fell upon a neighbouring (493) monument. The tree which just
before the advancement of Vespasian had been prostrated, and rose again 834,
suddenly fell to the ground. The goddess Fortune of Praeneste, to whom it
was his custom on new year’s day to commend the empire for the ensuing
year, and who had always given him a favourable reply, at last returned
him a melancholy answer, not without mention of blood. He dreamt that
Minerva, whom he worshipped even to a superstitious excess, was
withdrawing from her sanctuary, declaring she could protect him no longer,
because she was disarmed by Jupiter. Nothing, however, so much affected
him as an answer given by Ascletario, the astrologer, and his subsequent
fate. This person had been informed against, and did not deny his having
predicted some future events, of which, from the principles of his art, he
confessed he had a foreknowledge. Domitian asked him, what end he thought
he should come to himself? To which replying, “I shall in a short time be
torn to pieces by dogs,” he ordered him immediately to be slain, and, in
order to demonstrate the vanity of his art, to be carefully buried. But
during the preparations for executing this order, it happened that the
funeral pile was blown down by a sudden storm, and the body, half-burnt,
was torn to pieces by dogs; which being observed by Latinus, the comic
actor, as he chanced to pass that way, he told it, amongst the other news
of the day, to the emperor at supper.

XVI. The day before his death, he ordered some dates 835,
served up at table, to be kept till the next day, adding, “If I have the
luck to use them.” And turning to those who were nearest him, he said,
“To-morrow the moon in Aquarius will be bloody instead of watery, and an
event will happen, which will be much talked of all the world over.” About
midnight, he was so terrified that he leaped out of bed. That morning he
tried and passed sentence on a soothsayer sent from Germany, who being
consulted about the lightning that had lately (494) happened, predicted
from it a change of government. The blood running down his face as he
scratched an ulcerous tumour on his forehead, he said, “Would this were
all that is to befall me!” Then, upon his asking the time of the day,
instead of five o’clock, which was the hour he dreaded, they purposely
told him it was six. Overjoyed at this information; as if all danger were
now passed, and hastening to the bath, Parthenius, his chamberlain,
stopped him, by saying that there was a person come to wait upon him about
a matter of great importance, which would admit of no delay. Upon this,
ordering all persons to withdraw, he retired into his chamber, and was
there slain.

XVII. Concerning the contrivance and mode of his death, the common account
is this. The conspirators being in some doubt when and where they should
attack him, whether while he was in the bath, or at supper, Stephanus, a
steward of Domitilla’s 836, then under prosecution for defrauding his
mistress, offered them his advice and assistance; and wrapping up his left
arm, as if it was hurt, in wool and bandages for some days, to prevent
suspicion, at the hour appointed, he secreted a dagger in them. Pretending
then to make a discovery of a conspiracy, and being for that reason
admitted, he presented to the emperor a memorial, and while he was reading
it in great astonishment, stabbed him in the groin. But Domitian, though
wounded, making resistance, Clodianus, one of his guards, Maximus, a
freedman of Parthenius’s, Saturius, his principal chamberlain, with some
gladiators, fell upon him, and stabbed him in seven places. A boy who had
the charge of the Lares in his bed-chamber, and was then in attendance as
usual, gave these further particulars: that he was ordered by Domitian,
upon receiving his first wound, to reach him a dagger which lay under his
pillow, and call in his domestics; but that he found nothing at the head
of the bed, excepting the hilt of a (495) poniard, and that all the doors
were fastened: that the emperor in the mean time got hold of Stephanus,
and throwing him upon the ground, struggled a long time with him; one
while endeavouring to wrench the dagger from him, another while, though
his fingers were miserably mangled, to tear out his eyes. He was slain
upon the fourteenth of the calends of October [18th Sept.], in the
forty-fifth year of his age, and the fifteenth of his reign 837.
His corpse was carried out upon a common bier by the public bearers, and
buried by his nurse Phyllis, at his suburban villa on the Latin Way. But
she afterwards privately conveyed his remains to the temple of the Flavian
family 838,
and mingled them with the ashes of Julia, the daughter of Titus, whom she
had also nursed.

XVIII. He was tall in stature, his face modest, and very ruddy; he had
large eyes, but was dim-sighted; naturally graceful in his person,
particularly in his youth, excepting only that his toes were bent somewhat
inward, he was at last disfigured by baldness, corpulence, and the
slenderness of his legs, which were reduced by a long illness. He was so
sensible how much the modesty of his countenance recommended him, that he
once made this boast to the senate, “Thus far you have approved both of my
disposition and my countenance.” His baldness so much annoyed him, that he
considered it an affront to himself, if any other person was reproached
with it, either in jest or in earnest; though in a small tract he
published, addressed to a friend, “concerning the preservation of the
hair,” he uses for their mutual consolation the words following:

Ouch oraas oios kago kalos te megas te;

Seest thou my graceful mien, my stately form?

“and yet the fate of my hair awaits me; however, I bear with fortitude
this loss of my hair while I am still young. Remember that nothing is more
fascinating than beauty, but nothing of shorter duration.”

XIX. He so shrunk from undergoing fatigue, that he scarcely ever walked
through the city on foot. In his (496) expeditions and on a march, he
seldom rode on horse-back; but was generally carried in a litter. He had
no inclination for the exercise of arms, but was very expert in the use of
the bow. Many persons have seen him often kill a hundred wild animals, of
various kinds, at his Alban retreat, and fix his arrows in their heads
with such dexterity, that he could, in two shots, plant them, like a pair
of horns, in each. He would sometimes direct his arrows against the hand
of a boy standing at a distance, and expanded as a mark, with such
precision, that they all passed between the boy’s fingers, without hurting
him.

XX. In the beginning of his reign, he gave up the study of the liberal
sciences, though he took care to restore, at a vast expense, the libraries
which had been burnt down; collecting manuscripts from all parts, and
sending scribes to Alexandria 839, either to copy or
correct them. Yet he never gave himself the trouble of reading history or
poetry, or of employing his pen even for his private purposes. He perused
nothing but the Commentaries and Acts of Tiberius Caesar. His letters,
speeches, and edicts, were all drawn up for him by others; though he could
converse with elegance, and sometimes expressed himself in memorable
sentiments. “I could wish,” said he once, “that I was but as handsome as
Metius fancies himself to be.” And of the head of some one whose hair was
partly reddish, and partly grey, he said, “that it was snow sprinkled with
mead.”

XXI. “The lot of princes,” he remarked, “was very miserable, for no one
believed them when they discovered a conspiracy, until they were
murdered.” When he had leisure, he amused himself with dice, even on days
that were not festivals, and in the morning. He went to the bath early,
and made a plentiful dinner, insomuch that he seldom ate more at supper
than a Matian apple 840, to which he added a (497) draught of wine,
out of a small flask. He gave frequent and splendid entertainments, but
they were soon over, for he never prolonged them after sun-set, and
indulged in no revel after. For, till bed-time, he did nothing else but
walk by himself in private.

XXII. He was insatiable in his lusts, calling frequent commerce with
women, as if it was a sort of exercise, klinopalaen, bed-wrestling; and it
was reported that he plucked the hair from his concubines, and swam about
in company with the lowest prostitutes. His brother’s daughter 841
was offered him in marriage when she was a virgin; but being at that time
enamoured of Domitia, he obstinately refused her. Yet not long afterwards,
when she was given to another, he was ready enough to debauch her, and
that even while Titus was living. But after she had lost both her father
and her husband, he loved her most passionately, and without disguise;
insomuch that he was the occasion of her death, by obliging her to procure
a miscarriage when she was with child by him.

XXIII. The people shewed little concern at his death, but the soldiers
were roused by it to great indignation, and immediately endeavoured to
have him ranked among the gods. They were also ready to revenge his loss,
if there had been any to take the lead. However, they soon after effected
it, by resolutely demanding the punishment of all those who had been
concerned in his assassination. On the other hand, the senate was so
overjoyed, that they met in all haste, and in a full assembly reviled his
memory in the most bitter terms; ordering ladders to be brought in, and
his shields and images to be pulled down before their eyes, and dashed in
pieces upon the floor of the senate-house passing at the same time a
decree to obliterate his titles every where, and abolish all memory of
him. A few months before he was slain, a raven on the Capitol uttered
these words: “All will be well.” Some person gave the following
interpretation of this prodigy:

(498) Nuper Tarpeio quae sedit culmine cornix.

“Est bene,” non potuit dicere; dixit, “Erit.”

Late croaked a raven from Tarpeia’s height,

“All is not yet, but shall be, right.”

They say likewise that Domitian dreamed that a golden hump grew out of the
back of his neck, which he considered as a certain sign of happy days for
the empire after him. Such an auspicious change indeed shortly afterwards
took place, through the justice and moderation of the succeeding emperors.

* * * * * *

If we view Domitian in the different lights in which he is represented,
during his lifetime and after his decease, his character and conduct
discover a greater diversity than is commonly observed in the objects of
historical detail. But as posthumous character is always the most just,
its decisive verdict affords the surest criterion by which this variegated
emperor must be estimated by impartial posterity. According to this rule,
it is beyond a doubt that his vices were more predominant than his
virtues: and when we follow him into his closet, for some time after his
accession, when he was thirty years of age, the frivolity of his daily
employment, in the killing of flies, exhibits an instance of dissipation,
which surpasses all that has been recorded of his imperial predecessors.
The encouragement, however, which the first Vespasian had shown to
literature, continued to operate during the present reign; and we behold
the first fruits of its auspicious influence in the valuable treatise of
QUINTILIAN.

Of the life of this celebrated writer, little is known upon any authority
that has a title to much credit. We learn, however, that he was the son of
a lawyer in the service of some of the preceding emperors, and was born in
Rome, though in what consulship, or under what emperor, it is impossible
to determine. He married a woman of a noble family, by whom he had two
sons. The mother died in the flower of her age, and the sons, at the
distance of some time from each other, when their father was advanced in
years. The precise time of Quintilian’s own death is equally
inauthenticated with that of his birth; nor can we rely upon an author of
suspicious veracity, who says that he passed the latter part of his life
in a state of indigence which was alleviated by the liberality of his
pupil, Pliny the Younger. Quintilian opened a school of rhetoric at Rome,
where he not only discharged that labourious employment with great
applause, (499) during more than twenty years, but pleaded at the bar, and
was the first who obtained a salary from the state, for executing the
office of a public teacher. He was also appointed by Domitian preceptor to
the two young princes who were intended to succeed him on the throne.

After his retirement from the situation of a teacher, Quintilian devoted
his attention to the study of literature, and composed a treatise on the
Causes of the Corruption of Eloquence. At the earnest solicitation of his
friends, he was afterwards induced to undertake his Institutiones
Oratoriae, the most elaborate system of oratory extant in any language.
This work is divided into twelve books, in which the author treats with
great precision of the qualities of a perfect orator; explaining not only
the fundamental principles of eloquence, as connected with the
constitution of the human mind, but pointing out, both by argument and
observation, the most successful method of exercising that admirable art,
for the accomplishment of its purpose. So minutely, and upon so extensive
a plan, has he prosecuted the subject, that he delineates the education
suitable to a perfect orator, from the stage of infancy in the cradle, to
the consummation of rhetorical fame, in the pursuits of the bar, or those,
in general, of any public assembly. It is sufficient to say, that in the
execution of this elaborate work, Quintilian has called to the assistance
of his own acute and comprehensive understanding, the profound penetration
of Aristotle, the exquisite graces of Cicero; all the stores of
observation, experience, and practice; and in a word, the whole
accumulated exertions of ancient genius on the subject of oratory.

It may justly be regarded as an extraordinary circumstance in the progress
of scientific improvement, that the endowments of a perfect orator were
never fully exhibited to the world, until it had become dangerous to
exercise them for the important purposes for which they were originally
cultivated. And it is no less remarkable, that, under all the violence and
caprice of imperial despotism which the Romans had now experienced, their
sensibility to the enjoyment of poetical compositions remained still
unabated; as if it served to console the nation for the irretrievable loss
of public liberty. From this source of entertainment, they reaped more
pleasure during the present reign, than they had done since the time of
Augustus. The poets of this period were Juvenal, Statius, and Martial.

JUVENAL was born at Aquinum, but in what year is uncertain; though, from
some circumstances, it seems to have been in the reign of Augustus. Some
say that he was the son of a freedman, (500) while others, without
specifying the condition of his father, relate only that he was brought up
by a freedman. He came at an early age to Rome, where he declaimed for
many years, and, pleaded causes in the forum with great applause; but at
last he betook himself to the writing of satires, in which he acquired
great fame. One of the first, and the most constant object of is satire,
was the pantomime Paris, the great favourite of the emperor Nero, and
afterwards of Domitian. During the reign of the former of these emperors,
no resentment was shown towards the poet; but he experienced not the same
impunity after the accession of the latter; when, to remove him from the
capital, he was sent as governor to the frontiers of Egypt, but in
reality, into an honourable exile. According to some authors, he died of
chagrin in that province: but this is not authenticated, and seems to be a
mistake: for in some of Martial’s epigrams, which appear to have been
written after the death of Domitian, Juvenal is spoken of as residing at
Rome. It is said that he lived to upwards of eighty years of age.

The remaining compositions of this author are sixteen satires, all written
against the dissipation and enormous vices which prevailed at Rome in his
time. The various objects of animadversion are painted in the strongest
colours, and placed in the most conspicuous points of view. Giving loose
reins to just and moral indignation, Juvenal is every where animated,
vehement, petulant, and incessantly acrimonious. Disdaining the more
lenient modes of correction, or despairing of their success, he neither
adopts the raillery of Horace, nor the derision of Persius, but prosecutes
vice and folly with all the severity of sentiment, passion, and
expression. He sometimes exhibits a mixture of humour with his invectives;
but it is a humour which partakes more of virulent rage than of
pleasantry; broad, hostile, but coarse, and rivalling in indelicacy the
profligate manners which it assails. The satires of Juvenal abound in
philosophical apophthegms; and, where they are not sullied by obscene
description, are supported with a uniform air of virtuous elevation.
Amidst all the intemperance of sarcasm, his numbers are harmonious. Had
his zeal permitted him to direct the current of his impetuous genius into
the channel of ridicule, and endeavour to put to shame the vices and
follies of those licentious times, as much as he perhaps exasperated
conviction rather than excited contrition, he would have carried satire to
the highest possible pitch, both of literary excellence and moral utility.
With every abatement of attainable perfection, we hesitate not to place
him at the head of this arduous department of poetry.

Of STATIUS no farther particulars are preserved than that he (501) was
born at Naples; that his father’s name was Statius of Epirus, and his
mother’s Agelina, and that he died about the end of the first century of
the Christian era. Some have conjectured that he maintained himself by
writing for the stage, but of this there is no sufficient evidence; and if
ever he composed dramatic productions, they have perished. The works of
Statius now extant, are two poems, viz. the Thebais and the Achilleis,
besides a collection, named Silvae.

The Thebais consists of twelve books, and the subject of it is the Theban
war, which happened 1236 years before the Christian era, in consequence of
a dispute between Eteocles and Polynices, the sons of Oedipus and Jocasta.
These brothers had entered into an agreement with each other to reign
alternately for a year at a time; and Eteocles being the elder, got first
possession of the throne. This prince refusing to abdicate at the
expiration of the year, Polynices fled to Argos, where marrying Argia, the
daughter of Adrastus, king of that country, he procured the assistance of
his father-in-law, to enforce the engagement stipulated with his brother
Eteocles. The Argives marched under the command of seven able generals,
who were to attack separately the seven gates of Thebes. After much blood
had been spilt without any effect, it was at last agreed between the two
parties, that the brothers should determine the dispute by single combat.
In the desperate engagement which ensued, they both fell; and being burnt
together upon the funeral pile, it is said that their ashes separated, as
if actuated by the implacable resentment which they had borne to each
other.

If we except the Aeneid, this is the only Latin production extant which is
epic in its form; and it likewise approaches nearest in merit to that
celebrated poem, which Statius appears to have been ambitious of
emulating. In unity and greatness of action, the Thebais corresponds to
the laws of the Epopea; but the fable may be regarded as defective in some
particulars, which, however, arise more from the nature of the subject,
than from any fault of the poet. The distinction of the hero is not
sufficiently prominent; and the poem possesses not those circumstances
which are requisite towards interesting the reader’s affections in the
issue of the contest. To this it may be added, that the unnatural
complexion of the incestuous progeny diffuses a kind of gloom which
obscures the splendour of thought, and restrains the sympathetic
indulgence of fancy to some of the boldest excursions of the poet. For
grandeur, however, and animation of sentiment and description, as well as
for harmony of numbers, the Thebais is eminently conspicuous, and deserves
to be held in a much higher degree of estimation than it has (502)
generally obtained. In the contrivance of some of the episodes, and
frequently in the modes of expression, Statius keeps an attentive eye to
the style of Virgil. It is said that he was twelve years employed in the
composition of this poem; and we have his own authority for affirming,
that he polished it with all the care and assiduity practised by the poets
in the Augustan age:

Quippe, te fido monitore, nostra

Thebais, multa cruciata lima,

Tentat audaci fide Mantuanae

Gaudia famae.—Silvae, lib. iv. 7.

For, taught by you, with steadfast care

I trim my “Song of Thebes,” and dare

With generous rivalry to share

The glories of the Mantuan bard.

The Achilleis relates to the same hero who is celebrated by Homer in the
Iliad; but it is the previous history of Achilles, not his conduct in the
Trojan war, which forms the subject of the poem of Statius. While the
young hero is under the care of the Centaur Chiron, Thetis makes a visit
to the preceptor’s sequestered habitation, where, to save her son from the
fate which, it was predicted, would befall him at Troy, if he should go to
the siege of that place, she orders him to be dressed in the disguise of a
girl, and sent to live in the family of Lycomedes, king of Scyros. But as
Troy could not be taken without the aid of Achilles, Ulysses, accompanied
by Diomede, is deputed by the Greeks to go to Scyros, and bring him thence
to the Grecian camp. The artifice by which the sagacious ambassador
detected Achilles amongst his female companions, was by placing before
them various articles of merchandise, amongst which was some armour.
Achilles no sooner perceived the latter, than he eagerly seized a sword
and shield, and manifesting the strongest emotions of heroic enthusiasm,
discovered his sex. After an affectionate parting with Lycomedes’
daughter, Deidamia, whom he left pregnant of a son, he set sail with the
Grecian chiefs, and, during the voyage, gives them an account of the
manner of his education with Chiron.

This poem consists of two books, in heroic measure, and is written with
taste and fancy. Commentators are of opinion, that the Achilleis was left
incomplete by the death of the author; but this is extremely improbable,
from various circumstances, and appears to be founded only upon the word
Hactenus, in the conclusion of the poem:

(503) Hactenus annorum, comites, elementa meorum

Et memini, et meminisse juvat: scit caetera mater.

Thus far, companions dear, with mindful joy I’ve told

My youthful deeds; the rest my mother can unfold.

That any consequential reference was intended by hactenus, seems to me
plainly contradicted by the words which immediately follow, scit caetera
mater. Statius could not propose the giving any further account of
Achilles’s life, because a general narrative of it had been given in the
first book. The voyage from Scyros to the Trojan coast, conducted with the
celerity which suited the purpose of the poet, admitted of no incidents
which required description or recital: and after the voyagers had reached
the Grecian camp, it is reasonable to suppose, that the action of the
Iliad immediately commenced. But that Statius had no design of extending
the plan of the Achilleis beyond this period, is expressly declared in the
exordium of the poem:

Magnanimum Aeaciden, formidatamque Tonanti

Progeniem, et patrio vetitam succedere coelo,

Diva, refer; quanquam acta viri multum inclyta cantu

Maeonio; sed plura vacant. Nos ire per omnem

(Sic amor est) heroa velis, Scyroque latentem

Dulichia proferre tuba: nec in Hectore tracto

Sistere, sed tota juvenem deducere Troja.

Aid me, O goddess! while I sing of him,

Who shook the Thunderer’s throne, and, for his crime,

Was doomed to lose his birthright in the skies;

The great Aeacides. Maeonian strains

Have made his mighty deeds their glorious theme;

Still much remains: be mine the pleasing task

To trace the future hero’s young career,

Not dragging Hector at his chariot wheels,

But while disguised in Scyros yet he lurked,

Till trumpet-stirred, he sprung to manly arms,

And sage Ulysses led him to the Trojan coast.

The Silvae is a collection of poems almost entirely in heroic verse,
divided into five books, and for the most part written extempore. Statius
himself affirms, in his Dedication to Stella, that the production of none
of them employed him more than two days; yet many of them consist of
between one hundred and two hundred hexameter lines. We meet with one of
two hundred and sixteen lines; one, of two hundred and thirty-four; one,
of two hundred and sixty-two; and one of two hundred and seventy-seven; a
rapidity of composition approaching to what Horace mentions of the poet
Lucilius. It is no small encomium to observe, that, considered as
extemporaneous productions, (504) the meanest in the collection is far
from meriting censure, either in point of sentiment or expression; and
many of them contain passages which command our applause.

The poet MARTIAL, surnamed likewise Coquus, was born at Bilbilis, in
Spain, of obscure parents. At the age of twenty-one, he came to Rome,
where he lived during five-and-thirty years under the emperors Galba,
Otho, Vitellius, the two Vespasians, Domitian, Nerva, and the beginning of
the reign of Trajan. He was the panegyrist of several of those emperors,
by whom he was liberally rewarded, raised to the Equestrian order, and
promoted by Domitian to the tribuneship; but being treated with coldness
and neglect by Trajan, he returned to his native country, and, a few years
after, ended his days, at the age of seventy-five.

He had lived at Rome in great splendour and affluence, as well as in high
esteem for his poetical talents; but upon his return to Bilbilis, it is
said that he experienced a great reverse of fortune, and was chiefly
indebted for his support to the gratuitous benefactions of Pliny the
Younger, whom he had extolled in some epigrams.

The poems of Martial consist of fourteen books, all written in the
epigrammatic form, to which species of composition, introduced by the
Greeks, he had a peculiar propensity. Amidst such a multitude of verses,
on a variety of subjects, often composed extempore, and many of them,
probably, in the moments of fashionable dissipation, it is not surprising
that we find a large number unworthy the genius of the author. Delicacy,
and even decency, is often violated in the productions of Martial.
Grasping at every thought which afforded even the shadow of ingenuity, he
gave unlimited scope to the exercise of an active and fruitful
imagination. In respect to composition, he is likewise liable to censure.
At one time he wearies, and at another tantalises the reader, with the
prolixity or ambiguity of his preambles. His prelusive sentiments are
sometimes far-fetched, and converge not with a natural declination into
the focus of epigram. In dispensing praise and censure, he often seems to
be governed more by prejudice or policy, than by justice and truth; and he
is more constantly attentive to the production of wit, than to the
improvement of morality.

But while we remark the blemishes and imperfections of this poet, we must
acknowledge his extraordinary merits. In composition he is, in general,
elegant and correct; and where the subject is capable of connection with
sentiment, his inventive ingenuity never fails to extract from it the
essence of delight and surprise. His fancy is prolific of beautiful
images, and his (505) judgment expert in arranging them to the greatest
advantage. He bestows panegyric with inimitable grace, and satirises with
equal dexterity. In a fund of Attic salt, he surpasses every other writer;
and though he seems to have at command all the varied stores of gall, he
is not destitute of candour. With almost every kind of versification he
appears to be familiar; and notwithstanding a facility of temper, too
accommodating, perhaps, on many occasions, to the licentiousness of the
times, we may venture from strong indications to pronounce, that, as a
moralist, his principles were virtuous. It is observed of this author, by
Pliny the Younger, that, though his compositions might, perhaps, not
obtain immortality, he wrote as if they would. [Aeterna, quae scripsit,
non erunt fortasse: ille tamen scripsit tanquam futura.] The character
which Martial gives of his epigrams, is just and comprehensive:

Sunt bona, sunt quaedam mediocria, sunt mala plura,

Quae legis: hic aliter non fit, Avite, liber.

Some are good, some indifferent, and some again still worse;

Such, Avitus, you will find is a common case with verse.

THE END OF THE TWELVE CAESARS

LIVES OF EMINENT GRAMMARIANS

(506)

I. The science of grammar 842 was in ancient times far from being in vogue
at Rome; indeed, it was of little use in a rude state of society, when the
people were engaged in constant wars, and had not much time to bestow on
the cultivation of the liberal arts 843. At the outset, its
pretensions were very slender, for the earliest men of learning, who were
both poets and orators, may be considered as half-Greek: I speak of Livius
844
and Ennius 845, who are acknowledged to have taught both
languages as well at Rome as in foreign parts 846. But they (507) only
translated from the Greek, and if they composed anything of their own in
Latin, it was only from what they had before read. For although there are
those who say that this Ennius published two books, one on “Letters and
Syllables,” and the other on “Metres,” Lucius Cotta has satisfactorily
proved that they are not the works of the poet Ennius, but of another
writer of the same name, to whom also the treatise on the “Rules of
Augury” is attributed.

II. Crates of Mallos 847, then, was, in our opinion, the first who
introduced the study of grammar at Rome. He was cotemporary with
Aristarchus 848, and having been sent by king Attalus as
envoy to the senate in the interval between the second and third Punic
wars 849,
soon after the death of Ennius 850, he had the misfortune
to fall into an open sewer in the Palatine quarter of the city, and broke
his leg. After which, during the whole period of his embassy and
convalescence, he gave frequent lectures, taking much pains to instruct
his hearers, and he has left us an example well worthy of imitation. It
was so far followed, that poems hitherto little known, the works either of
deceased friends or other approved writers, were brought to light, and
being read and commented on, were explained to others. Thus, Caius
Octavius Lampadio edited the Punic War of Naevius 851, which having been
written in one volume without any break in the manuscript, he divided into
seven books. After that, Quintus Vargonteius undertook the Annals of
Ennius, which he read on certain fixed days to crowded audiences. So
Laelius Archelaus, and Vectius Philocomus, read and commented on the
Satires of their friend Lucilius 852, which Lenaeus
Pompeius, a freedman, tells us he studied under Archelaus; and Valerius
Cato, under Philocomus. Two others also taught and promoted (508) grammar
in various branches, namely, Lucius Aelius Lanuvinus, the son-in-law of
Quintus Aelius, and Servius Claudius, both of whom were Roman knights, and
men who rendered great services both to learning and the republic.

III. Lucius Aelius had a double cognomen, for he was called Praeconius,
because his father was a herald; Stilo, because he was in the habit of
composing orations for most of the speakers of highest rank; indeed, he
was so strong a partisan of the nobles, that he accompanied Quintus
Metellus Numidicus 853 in his exile. Servius 854 having clandestinely
obtained his father-in-law’s book before it was published, was disowned
for the fraud, which he took so much to heart, that, overwhelmed with
shame and distress, he retired from Rome; and being seized with a fit of
the gout, in his impatience, he applied a poisonous ointment to his feet,
which half-killed him, so that his lower limbs mortified while he was
still alive. After this, more attention was paid to the science of
letters, and it grew in public estimation, insomuch, that men of the
highest rank did not hesitate in undertaking to write something on the
subject; and it is related that sometimes there were no less than twenty
celebrated scholars in Rome. So high was the value, and so great were the
rewards, of grammarians, that Lutatius Daphnides, jocularly called “Pan’s
herd” 855
by Lenaeus Melissus, was purchased by Quintus Catullus for two hundred
thousand sesterces, and shortly afterwards made a freedman; and that
Lucius Apuleius, who was taken into the pay of Epicius Calvinus, a wealthy
Roman knight, at the annual salary of ten thousand crowns, had many
scholars. Grammar also penetrated into the provinces, and some of the most
eminent amongst the learned taught it in foreign parts, particularly in
Gallia Togata. In the number of these, we may reckon Octavius (509)
Teucer, Siscennius Jacchus, and Oppius Cares 856, who persisted in
teaching to a most advanced period of his life, at a time when he was not
only unable to walk, but his sight failed.

IV. The appellation of grammarian was borrowed from the Greeks; but at
first, the Latins called such persons literati. Cornelius Nepos, also, in
his book, where he draws a distinction between a literate and a
philologist, says that in common phrase, those are properly called
literati who are skilled in speaking or writing with care or accuracy, and
those more especially deserve the name who translated the poets, and were
called grammarians by the Greeks. It appears that they were named
literators by Messala Corvinus, in one of his letters, when he says, “that
it does not refer to Furius Bibaculus, nor even to Sigida, nor to Cato,
the literator,” 857 meaning, doubtless, that Valerius Cato was
both a poet and an eminent grammarian. Some there are who draw a
distinction between a literati and a literator, as the Greeks do between a
grammarian and a grammatist, applying the former term to men of real
erudition, the latter to those whose pretensions to learning are moderate;
and this opinion Orbilius supports by examples. For he says that in old
times, when a company of slaves was offered for sale by any person, it was
not customary, without good reason, to describe either of them in the
catalogue as a literati, but only as a literator, meaning that he was not
a proficient in letters, but had a smattering of knowledge.

The early grammarians taught rhetoric also, and we have many of their
treatises which include both sciences; whence it arose, I think, that in
later times, although the two professions had then become distinct, the
old custom was retained, or the grammarians introduced into their teaching
some of the elements required for public speaking, such as the problem,
the periphrasis, the choice of words, description of character, and the
like; in order that they might not transfer (510) their pupils to the
rhetoricians no better than ill-taught boys. But I perceive that these
lessons are now given up in some cases, on account of the want of
application, or the tender years, of the scholar, for I do not believe
that it arises from any dislike in the master. I recollect that when I was
a boy it was the custom of one of these, whose name was Princeps, to take
alternate days for declaiming and disputing; and sometimes he would
lecture in the morning, and declaim in the afternoon, when he had his
pulpit removed. I heard, also, that even within the memories of our own
fathers, some of the pupils of the grammarians passed directly from the
schools to the courts, and at once took a high place in the ranks of the
most distinguished advocates. The professors at that time were, indeed,
men of great eminence, of some of whom I may be able to give an account in
the following chapters.

V. SAEVIUS 858 NICANOR first acquired fame and reputation by
his teaching: and, besides, he made commentaries, the greater part of
which, however, are said to have been borrowed. He also wrote a satire, in
which he informs us that he was a freedman, and had a double cognomen, in
the following verses;

Saevius Nicanor Marci libertus negabit,

Saevius Posthumius idem, sed Marcus, docebit.

What Saevius Nicanor, the freedman of Marcus, will deny,

The same Saevius, called also Posthumius Marcus, will assert.

It is reported, that in consequence of some infamy attached to his
character, he retired to Sardinia, and there ended his days.

VI. AURELIUS OPILIUS 859, the freedman of some Epicurean, first taught
philosophy, then rhetoric, and last of all, grammar. (511) Having closed
his school, he followed Rutilius Rufus, when he was banished to Asia, and
there the two friends grew old together. He also wrote several volumes on
a variety of learned topics, nine books of which he distinguished by the
number and names of the nine Muses; as he says, not without reason, they
being the patrons of authors and poets. I observe that its title is given
in several indexes by a single letter, but he uses two in the heading of a
book called Pinax.

VII. MARCUS ANTONIUS GNIPHO 860, a free-born native of Gaul, was exposed in
his infancy, and afterwards received his freedom from his foster-father;
and, as some say, was educated at Alexandria, where Dionysius
Scytobrachion 861 was his fellow pupil. This, however, I am not
very ready to believe, as the times at which they flourished scarcely
agree. He is said to have been a man of great genius, of singular memory,
well read in Greek as well as Latin, and of a most obliging and agreeable
temper, who never haggled about remuneration, but generally left it to the
liberality of his scholars. He first taught in the house of Julius Caesar
862,
when the latter was yet but a boy, and, afterwards, in his own private
house. He gave instruction in rhetoric also, teaching the rules of
eloquence every day, but declaiming only on festivals. It is said that
some very celebrated men frequented his school,—and, among others,
Marcus Cicero, during the time he held the praetorship 863.
He wrote a number of works, although he did not live beyond his fiftieth
year; but Atteius, the philologist 864, says, that he left
only two volumes, “De Latino Sermone;” and, that the other works ascribed
to him, were composed by his disciples, and were not his, although his
name is sometimes to be found in them.

VIII. M. POMPILIUS ANDRONICUS, a native of Syria, while he professed to be
a grammarian, was considered an idle follower of the Epicurean sect, and
little qualified to be a master (512) of a school. Finding, therefore,
that, at Rome, not only Antonius Gnipho, but even other teachers of less
note were preferred to him, he retired to Cumae, where he lived at his
ease; and, though he wrote several books, he was so needy, and reduced to
such straits, as to be compelled to sell that excellent little work of
his, “The Index to the Annals,” for sixteen thousand sesterces. Orbilius
has informed us, that he redeemed this work from the oblivion into which
it had fallen, and took care to have it published with the author’s name.

IX. ORBILIUS PUPILLUS, of Beneventum, being left an orphan, by the death
of his parents, who both fell a sacrifice to the plots of their enemies on
the same day, acted, at first, as apparitor to the magistrates. He then
joined the troops in Macedonia, when he was first decorated with the
plumed helmet 865, and, afterwards, promoted to serve on
horseback. Having completed his military service, he resumed his studies,
which he had pursued with no small diligence from his youth upwards; and,
having been a professor for a long period in his own country, at last,
during the consulship of Cicero, made his way to Rome, where he taught
with more reputation than profit. For in one of his works he says, that
“he was then very old, and lived in a garret.” He also published a book
with the title of Perialogos; containing complaints of the injurious
treatment to which professors submitted, without seeking redress at the
hands of parents. His sour temper betrayed itself, not only in his
disputes with the sophists opposed to him, whom he lashed on every
occasion, but also towards his scholars, as Horace tells us, who calls him
“a flogger;” 866 and Domitius Marsus 867, who says of him:

Si quos Orbilius ferula scuticaque cecidit.

If those Orbilius with rod or ferule thrashed.

(513) And not even men of rank escaped his sarcasms; for, before he became
noticed, happening to be examined as a witness in a crowded court, Varro,
the advocate on the other side, put the question to him, “What he did and
by what profession he gained his livelihood?” He replied, “That he lived
by removing hunchbacks from the sunshine into the shade,” alluding to
Muraena’s deformity. He lived till he was near a hundred years old; but he
had long lost his memory, as the verse of Bibaculus informs us:

Orbilius ubinam est, literarum oblivio?

Where is Orbilius now, that wreck of learning lost?

His statue is shown in the Capitol at Beneventum. It stands on the left
hand, and is sculptured in marble 868, representing him in a
sitting posture, wearing the pallium, with two writing-cases in his hand.
He left a son, named also Orbilius, who, like his father, was a professor
of grammar.

X. ATTEIUS, THE PHILOLOGIST, a freedman, was born at Athens. Of him,
Capito Atteius 869, the well-known jurisconsult, says that he
was a rhetorician among the grammarians, and a grammarian among the
rhetoricians. Asinius Pollio 870, in the book in which he finds fault with the
writings of Sallust for his great affectation of obsolete words, speaks
thus: “In this work his chief assistant was a certain Atteius, a man of
rank, a splendid Latin grammarian, the aider and preceptor of those who
studied the practice of declamation; in short, one who claimed for himself
the cognomen of Philologus.” Writing to Lucius Hermas, he says, “that he
had made great proficiency in Greek literature, and some in Latin; that he
had been a hearer of Antonius Gnipho, and his Hermas 871,
and afterwards began to teach others. Moreover, that he had for pupils
many illustrious youths, among whom were the two (514) brothers, Appius
and Pulcher Claudius; and that he even accompanied them to their
province.” He appears to have assumed the name of Philologus, because,
like Eratosthenes 872, who first adopted that cognomen, he was in
high repute for his rich and varied stores of learning; which, indeed, is
evident from his commentaries, though but few of them are extant. Another
letter, however, to the same Hermas, shews that they were very numerous:
“Remember,” it says, “to recommend generally our Extracts, which we have
collected, as you know, of all kinds, into eight hundred books.” He
afterwards formed an intimate acquaintance with Caius Sallustius, and, on
his death, with Asinius Pollio; and when they undertook to write a
history, he supplied the one with short annals of all Roman affairs, from
which he could select at pleasure; and the other, with rules on the art of
composition. I am, therefore, surprised that Asinius Pollio should have
supposed that he was in the habit of collecting old words and figures of
speech for Sallust, when he must have known that his own advice was, that
none but well known, and common and appropriate expressions should be made
use of; and that, above all things, the obscurity of the style of Sallust,
and his bold freedom in translations, should be avoided.

XI. VALERIUS CATO was, as some have informed us, the freedman of one
Bursenus, a native of Gaul. He himself tells us, in his little work called
“Indignatio,” that he was born free, and being left an orphan, was exposed
to be easily stripped of his patrimony during the licence of Sylla’s
administrations. He had a great number of distinguished pupils, and was
highly esteemed as a preceptor suited to those who had a poetical turn, as
appears from these short lines:

Cato grammaticus, Latina Siren,

Qui solus legit ac facit poetas.

Cato, the Latin Siren, grammar taught and verse,

To form the poet skilled, and poetry rehearse.

Besides his Treatise on Grammar, he composed some poems, (515) of which,
his Lydia and Diana are most admired. Ticida mentions his “Lydia.”

Lydia, doctorum maxima cura liber.

“Lydia,” a work to men of learning dear.

Cinna 873
thus notices the “Diana.”

Secula permaneat nostri Diana Catonis.

Immortal be our Cato’s song of Dian.

He lived to extreme old age, but in the lowest state of penury, and almost
in actual want; having retired to a small cottage when he gave up his
Tusculan villa to his creditors; as Bibaculus tells us:

Si quis forte mei domum Catonis,

Depictas minio assulas, et illos

Custodis vidit hortulos Priapi,

Miratur, quibus ille disciplinis,

Tantam sit sapientiam assecutus,

Quam tres cauliculi et selibra farris;

Racemi duo, tegula sub una,

Ad summam prope nutriant senectam.

“If, perchance, any one has seen the house of my Cato, with marble slabs
of the richest hues, and his gardens worthy of having Priapus 874
for their guardian, he may well wonder by what philosophy he has gained so
much wisdom, that a daily allowance of three coleworts, half-a-pound of
meal, and two bunches of grapes, under a narrow roof, should serve for his
subsistence to extreme old age.”

And he says in another place:

Catonis modo, Galle, Tusculanum

Tota creditor urbe venditahat.

Mirati sumus unicum magistrum,

Summum grammaticum, optimum poetam,

Omnes solvere posse quaestiones,

Unum difficile expedire nomen.

En cor Zenodoti, en jecur Cratetis!

“We lately saw, my Gallus, Cato’s Tusculan villa exposed to public sale by
his creditors; and wondered that such an unrivalled master of (516) the
schools, most eminent grammarian, and accomplished poet, could solve all
propositions and yet found one question too difficult for him to settle,—how
to pay his debts. We find in him the genius of Zenodotus 875,
the wisdom of Crates.” 876

XII. CORNELIUS EPICADIUS, a freedman of Lucius Cornelius Sylla, the
dictator, was his apparitor in the Augural priesthood, and much beloved by
his son Faustus; so that he was proud to call himself the freedman of
both. He completed the last book of Sylla’s Commentaries, which his patron
had left unfinished. 877

XIII. LABERIUS HIERA was bought by his master out of a slave-dealer’s
cage, and obtained his freedom on account of his devotion to learning. It
is reported that his disinterestedness was such, that he gave gratuitous
instruction to the children of those who were proscribed in the time of
Sylla.

XIV. CURTIUS NICIA was the intimate friend of Cneius Pompeius and Caius
Memmius; but having carried notes from Memmius to Pompey’s wife 878,
when she was debauched by Memmius, Pompey was indignant, and forbad him
his house. He was also on familiar terms with Marcus Cicero, who thus
speaks of him in his epistle to Dolabella 879: “I have more need of
receiving letters from you, than you have of desiring them from me. For
there is nothing going on at Rome in which I think you would take any
interest, except, perhaps, that you may like to know that I am appointed
umpire between our friends Nicias and Vidius. The one, it appears, alleges
in two short verses that Nicias owes him (517) money; the other, like an
Aristarchus, cavils at them. I, like an old critic, am to decide whether
they are Nicias’s or spurious.”

Again, in a letter to Atticus 880, he says: “As to what
you write about Nicias, nothing could give me greater pleasure than to
have him with me, if I was in a position to enjoy his society; but my
province is to me a place of retirement and solitude. Sicca easily
reconciled himself to this state of things, and, therefore, I would prefer
having him. Besides, you are well aware of the feebleness, and the nice
and luxurious habits, of our friend Nicias. Why should I be the means of
making him uncomfortable, when he can afford me no pleasure? At the same
time, I value his goodwill.”

XV. LENAEUS was a freedman of Pompey the Great, and attended him in most
of his expeditions. On the death of his patron and his sons, he supported
himself by teaching in a school which he opened near the temple of Tellus,
in the Carium, in the quarter of the city where the house of the Pompeys
stood 881.
Such was his regard for his patron’s memory, that when Sallust described
him as having a brazen face, and a shameless mind, he lashed the historian
in a most bitter satire 882, as “a bull’s-pizzle, a gormandizer, a
braggart, and a tippler, a man whose life and writings were equally
monstrous;” besides charging him with being “a most unskilful plagiarist,
who borrowed the language of Cato and other old writers.” It is related,
that, in his youth, having escaped from slavery by the contrivance of some
of his friends, he took refuge in his own country; and, that after he had
applied himself to the liberal arts, he brought the price of his freedom
to his former master, who, however, struck by his talents and learning,
gave him manumission gratuitously.

XVI. QUINTUS CAECILIUS, an Epirot by descent, but born at Tusculum, was a
freedman of Atticus Satrius, a Roman (518) knight, to whom Cicero
addressed his Epistles 883. He became the tutor of his patron’s daughter
884,
who was contracted to Marcus Agrippa, but being suspected of an illicit
intercourse with her, and sent away on that account, he betook himself to
Cornelius Gallus, and lived with him on terms of the greatest intimacy,
which, indeed, was imputed to Gallus as one of his heaviest offences, by
Augustus. Then, after the condemnation and death of Gallus 885,
he opened a school, but had few pupils, and those very young, nor any
belonging to the higher orders, excepting the children of those he could
not refuse to admit. He was the first, it is said, who held disputations
in Latin, and who began to lecture on Virgil and the other modern poets;
which the verse of Domitius Marcus 886 points out.

Epirota tenellorum nutricula vatum.

The Epirot who,

With tender care, our unfledged poets nursed.

XVII. VERRIUS FLACCUS 887, a freedman, distinguished himself by a new
mode of teaching; for it was his practice to exercise the wits of his
scholars, by encouraging emulation among them; not only proposing the
subjects on which they were to write, but offering rewards for those who
were successful in the contest. These consisted of some ancient, handsome,
or rare book. Being, in consequence, selected by Augustus, as preceptor to
his grandsons, he transferred his entire school to the Palatium, but with
the understanding that he should admit no fresh scholars. The hall in
Catiline’s house, (519) which had then been added to the palace, was
assigned him for his school, with a yearly allowance of one hundred
thousand sesterces. He died of old age, in the reign of Tiberius. There is
a statue of him at Praeneste, in the semi-circle at the lower side of the
forum, where he had set up calendars arranged by himself, and inscribed on
slabs of marble.

XVIII. LUCIUS CRASSITIUS, a native of Tarentum, and in rank a freedman,
had the cognomen of Pasides, which he afterwards changed for Pansa. His
first employment was connected with the stage, and his business was to
assist the writers of farces. After that, he took to giving lessons in a
gallery attached to a house, until his commentary on “The Smyrna” 888
so brought him into notice, that the following lines were written on him:

Uni Crassitio se credere Smyrna probavit.

Desinite indocti, conjugio hanc petere.

Soli Crassitio se dixit nubere velle:

Intima cui soli nota sua exstiterint.

Crassitius only counts on Smyrna’s love,

Fruitless the wooings of the unlettered prove;

Crassitius she receives with loving arms,

For he alone unveiled her hidden charms.

However, after having taught many scholars, some of whom were of high
rank, and amongst others, Julius Antonius, the triumvir’s son, so that he
might be even compared with Verrius Flaccus; he suddenly closed his
school, and joined the sect of Quintus Septimius, the philosopher.

XIX. SCRIBONIUS APHRODISIUS, the slave and disciple of Orbilius, who was
afterwards redeemed and presented with his freedom by Scribonia 889,
the daughter of Libo who had been the wife of Augustus, taught in the time
of Verrius; whose books on Orthography he also revised, not without some
severe remarks on his pursuits and conduct.

XX. C. JULIUS HYGINUS, a freedman of Augustus, was a native of Spain,
(although some say he was born at Alexandria,) (520) and that when that
city was taken, Caesar brought him, then a boy, to Rome. He closely and
carefully imitated Cornelius Alexander 890, a Greek grammarian,
who, for his antiquarian knowledge, was called by many Polyhistor, and by
some History. He had the charge of the Palatine library, but that did not
prevent him from having many scholars; and he was one of the most intimate
friends of the poet Ovid, and of Caius Licinius, the historian, a man of
consular rank 891, who has related that Hyginus died very poor,
and was supported by his liberality as long as he lived. Julius Modestus
892,
who was a freedman of Hyginus, followed the footsteps of his patron in his
studies and learning.

XXI. CAIUS MELISSUS 893, a native of Spoletum, was free-born, but
having been exposed by his parents in consequence of quarrels between
them, he received a good education from his foster-father, by whose care
and industry he was brought up, and was made a present of to Mecaenas, as
a grammarian. Finding himself valued and treated as a friend, he preferred
to continue in his state of servitude, although he was claimed by his
mother, choosing rather his present condition than that which his real
origin entitled him to. In consequence, his freedom was speedily given
him, and he even became a favourite with Augustus. By his appointment he
was made curator of the library in the portico of Octavia 894;
and, as he himself informs us, undertook to compose, when he was a
sexagenarian, his books of “Witticisms,” which are now called “The Book of
Jests.” Of these he accomplished one hundred and fifty, to which he
afterwards added several more. He (521) also composed a new kind of story
about those who wore the toga, and called it “Trabeat.” 895

XXII. MARCUS POMPONIUS MARCELLUS, a very severe critic of the Latin
tongue, who sometimes pleaded causes, in a certain address on the
plaintiff’s behalf, persisted in charging his adversary with making a
solecism, until Cassius Severus appealed to the judges to grant an
adjournment until his client should produce another grammarian, as he was
not prepared to enter into a controversy respecting a solecism, instead of
defending his client’s rights. On another occasion, when he had found
fault with some expression in a speech made by Tiberius, Atteius Capito 896
affirmed, “that if it was not Latin, at least it would be so in time to
come;” “Capito is wrong,” cried Marcellus; “it is certainly in your power,
Caesar, to confer the freedom of the city on whom you please, but you
cannot make words for us.” Asinius Gallus 897 tells us that he was
formerly a pugilist, in the following epigram.

Qui caput ad laevam deicit, glossemata nobis

Praecipit; os nullum, vel potius pugilis.

Who ducked his head, to shun another’s fist,

Though he expound old saws,—yet, well I wist,

With pummelled nose and face, he’s but a pugilist.

XXIII. REMMIUS PALAEMON 898, of Vicentia 899, the offspring of a
bond-woman, acquired the rudiments of learning, first as the companion of
a weaver’s, and then of his master’s, son, at school. Being afterwards
made free, he taught at Rome, where he stood highest in the rank of the
grammarians; but he was so infamous for every sort of vice, that Tiberius
and his successor Claudius publicly denounced him as an improper person to
have the education of boys and young men entrusted to him. Still, his
powers of narrative and agreeable style of speaking made him very popular;
besides which, he had the gift of making extempore verses. He also wrote a
great many in (522) various and uncommon metres. His insolence was such,
that he called Marcus Varro “a hog;” and bragged that “letters were born
and would perish with him;” and that “his name was not introduced
inadvertently in the Bucolics 900, as Virgil divined
that a Palaemon would some day be the judge of all poets and poems.” He
also boasted, that having once fallen into the hands of robbers, they
spared him on account of the celebrity his name had acquired.

He was so luxurious, that he took the bath many times in a day; nor did
his means suffice for his extravagance, although his school brought him in
forty thousand sesterces yearly, and he received not much less from his
private estate, which he managed with great care. He also kept a broker’s
shop for the sale of old clothes; and it is well known that a vine 901,
he planted himself, yielded three hundred and fifty bottles of wine. But
the greatest of all his vices was his unbridled licentiousness in his
commerce with women, which he carried to the utmost pitch of foul
indecency 902. They tell a droll story of some one who met
him in a crowd, and upon his offering to kiss him, could not escape the
salute, “Master,” said he, “do you want to mouth every one you meet with
in a hurry?”

XXIV. MARCUS VALERIUS PROBUS, of Berytus 903, after long aspiring
to the rank of centurion, being at last tired of waiting, devoted himself
to study. He had met with some old authors at a bookseller’s shop in the
provinces, where the memory of ancient times still lingers, and is not
quite forgotten, as it is at Rome. Being anxious carefully to reperuse
these, and afterwards to make acquaintance with other works of the same
kind, he found himself an object of contempt, and was laughed (523) at for
his lectures, instead of their gaining him fame or profit. Still, however,
he persisted in his purpose, and employed himself in correcting,
illustrating, and adding notes to many works which he had collected, his
labours being confined to the province of a grammarian, and nothing more.
He had, properly speaking, no scholars, but some few followers. For he
never taught in such a way as to maintain the character of a master; but
was in the habit of admitting one or two, perhaps at most three or four,
disciples in the afternoon; and while he lay at ease and chatted freely on
ordinary topics, he occasionally read some book to them, but that did not
often happen. He published a few slight treatises on some subtle
questions, besides which, he left a large collection of observations on
the language of the ancients.

LIVES OF EMINENT RHETORICIANS.

(524)

I. Rhetoric, also, as well as Grammar, was not introduced amongst us till
a late period, and with still more difficulty, inasmuch as we find that,
at times, the practice of it was even prohibited. In order to leave no
doubt of this, I will subjoin an ancient decree of the senate, as well as
an edict of the censors:—“In the consulship of Caius Fannius Strabo,
and Marcus Palerius Messala 904: the praetor Marcus Pomponius moved the
senate, that an act be passed respecting Philosophers and Rhetoricians. In
this matter, they have decreed as follows: ‘It shall be lawful for M.
Pomponius, the praetor, to take such measures, and make such provisions,
as the good of the Republic, and the duty of his office, require, that no
Philosophers or Rhetoricians be suffered at Rome.’”

After some interval, the censor Cnaeus Domitius Aenobarbus and Lucius
Licinius Crassus issued the following edict upon the same subject: “It is
reported to us that certain persons have instituted a new kind of
discipline; that our youth resort to their schools; that they have assumed
the title of Latin Rhetoricians; and that young men waste their time there
for whole days together. Our ancestors have ordained what instruction it
is fitting their children should receive, and what schools they should
attend. These novelties, contrary to the customs and instructions of our
ancestors, we neither approve, nor do they appear to us good. Wherefore it
appears to be our duty that we should notify our judgment both to those
who keep such schools, and those who are in the practice of frequenting
them, that they meet our disapprobation.”

However, by slow degrees, rhetoric manifested itself to be a (525) useful
and honourable study, and many persons devoted themselves to it, both as a
means of defence and of acquiring reputation. Cicero declaimed in Greek
until his praetorship, but afterwards, as he grew older, in Latin also;
and even in the consulship of Hirtius and Pansa 905, whom he calls “his
great and noble disciples.” Some historians state that Cneius Pompey
resumed the practice of declaiming even during the civil war, in order to
be better prepared to argue against Caius Curio, a young man of great
talents, to whom the defence of Caesar was entrusted. They say, likewise,
that it was not forgotten by Mark Antony, nor by Augustus, even during the
war of Modena. Nero also declaimed 906 even after he became
emperor, in the first year of his reign, which he had done before in
public but twice. Many speeches of orators were also published. In
consequence, public favour was so much attracted to the study of rhetoric,
that a vast number of professors and learned men devoted themselves to it;
and it flourished to such a degree, that some of them raised themselves by
it to the rank of senators and the highest offices.

But the same mode of teaching was not adopted by all, nor, indeed, did
individuals always confine themselves to the same system, but each varied
his plan of teaching according to circumstances. For they were accustomed,
in stating their argument with the utmost clearness, to use figures and
apologies, to put cases, as circumstances required, and to relate facts,
sometimes briefly and succinctly, and, at other times, more at large and
with greater feeling. Nor did they omit, on occasion, to resort to
translations from the Greek, and to expatiate in the praise, or to launch
their censures on the faults, of illustrious men. They also dealt with
matters connected with every-day life, pointing out such as are useful and
necessary, and such as are hurtful and needless. They had occasion often
to support the authority of fabulous accounts, and to detract from that of
historical narratives, which sort the Greeks call “Propositions,”
“Refutations” and “Corroboration,” until by a gradual process they have
exhausted these topics, and arrive at the gist of the argument.

Among the ancients, subjects of controversy were drawn either from
history, as indeed some are even now, or from (526) actual facts, of
recent occurrence. It was, therefore, the custom to state them precisely,
with details of the names of places. We certainly so find them collected
and published, and it may be well to give one or two of them literally, by
way of example:

“A company of young men from the city, having made an excursion to Ostia
in the summer season, and going down to the beach, fell in with some
fishermen who were casting their nets in the sea. Having bargained with
them for the haul, whatever it might turn out to be, for a certain sum,
they paid down the money. They waited a long time while the nets were
being drawn, and when at last they were dragged on shore, there was no
fish in them, but some gold sewn up in a basket. The buyers claim the haul
as theirs, the fishermen assert that it belongs to them.”

Again: “Some dealers having to land from a ship at Brundusium a cargo of
slaves, among which there was a handsome boy of great value, they, in
order to deceive the collectors of the customs, smuggled him ashore in the
dress of a freeborn youth, with the bullum 907 hung about his neck.
The fraud easily escaped detection. They proceed to Rome; the affair
becomes the subject of judicial inquiry; it is alleged that the boy was
entitled to his freedom, because his master had voluntarily treated him as
free.”

Formerly, they called these by a Greek term, syntaxeis, but of late
“controversies;” but they may be either fictitious cases, or those which
come under trial in the courts. Of the eminent professors of this science,
of whom any memorials are extant, it would not be easy to find many others
than those of whom I shall now proceed to give an account.

II. LUCIUS PLOTIUS GALLUS. Of him Marcus Tullius Cicero thus writes to
Marcus Titinnius 908: “I remember well that when we were boys, one
Lucius Plotius first began to teach Latin; and as great numbers flocked to
his school, so that all who were most devoted to study were eager to take
lessons from him, it was a great trouble to me that I too was not allowed
to do so. I was prevented, however, by the decided opinion (527) of men of
the greatest learning, who considered that it was best to cultivate the
genius by the study of Greek.” This same Gallus, for he lived to a great
age, was pointed at by M. Caelius, in a speech which he was forced to make
in his own cause, as having supplied his accuser, Atracinus 909,
with materials for his charge. Suppressing his name, he says that such a
rhetorician was like barley bread 910 compared to a wheaten
loaf,—windy, chaffy, and coarse.

III. LUCIUS OCTACILIUS PILITUS is said to have been a slave, and,
according to the old custom, chained to the door like a watch-dog 911;
until, having been presented with his freedom for his genius and devotion
to learning, he drew up for his patron the act of accusation in a cause he
was prosecuting. After that, becoming a professor of rhetoric, he gave
instructions to Cneius Pompey the Great, and composed an account of his
actions, as well as of those of his father, being the first freedman,
according to the opinion of Cornelius Nepos 912, who ventured to write
history, which before his time had not been done by any one who was not of
the highest ranks in society.

IV. About this time, EPIDIUS 913 having fallen into disgrace for bringing a
false accusation, opened a school of instruction, in which he taught,
among others, Mark Antony and Augustus. On one occasion Caius Canutius
jeered them for presuming to belong to the party of the consul Isauricus
914
in his administration of the republic; upon which he replied, that he
would rather be the disciple of Isauricus, than of Epidius, the false
accuser. This Epidius claimed to be descended from Epidius Nuncio, who, as
(528) ancient traditions assert, fell into the fountain of the river
Sarnus 915
when the streams were overflown, and not being afterwards found, was
reckoned among the number of the gods.

V. SEXTUS CLODIUS, a native of Sicily, a professor both of Greek and Latin
eloquence, had bad eyes and a facetious tongue. It was a saying of his,
that he lost a pair of eyes from his intimacy with Mark Antony, the
triumvir 916. Of his wife, Fulvia, when there was a
swelling in one of her cheeks, he said that “she tempted the point of his
style;” 917
nor did Antony think any the worse of him for the joke, but quite enjoyed
it; and soon afterwards, when Antony was consul 918, he even made him a
large grant of land, which Cicero charges him with in his Philippics 919.
“You patronize,” he said, “a master of the schools for the sake of his
buffoonery, and make a rhetorician one of your pot-companions; allowing
him to cut his jokes on any one he pleased; a witty man, no doubt, but it
was an easy matter to say smart things of such as you and your companions.
But listen, Conscript Fathers, while I tell you what reward was given to
this rhetorician, and let the wounds of the republic be laid bare to view.
You assigned two thousand acres of the Leontine territory 920
to Sextus Clodius, the rhetorician, and not content with that, exonerated
the estate from all taxes. Hear this, and learn from the extravagance of
the grant, how little wisdom is displayed in your acts.”

VI. CAIUS ALBUTIUS SILUS, of Novara 921, while, in the
execution (529) of the office of edile in his native place, he was sitting
for the administration of justice, was dragged by the feet from the
tribunal by some persons against whom he was pronouncing a decree. In
great indignation at this usage, he made straight for the gate of the
town, and proceeded to Rome. There he was admitted to fellowship, and
lodged, with Plancus the orator 922, whose practice it
was, before he made a speech in public, to set up some one to take the
contrary side in the argument. The office was undertaken by Albutius with
such success, that he silenced Plancus, who did not venture to put himself
in competition with him. This bringing him into notice, he collected an
audience of his own, and it was his custom to open the question proposed
for debate, sitting; but as he warmed with the subject, he stood up, and
made his peroration in that posture. His declamations were of different
kinds; sometimes brilliant and polished, at others, that they might not be
thought to savour too much of the schools, he curtailed them of all
ornament, and used only familiar phrases. He also pleaded causes, but
rarely, being employed in such as were of the highest importance, and in
every case undertaking the peroration only.

In the end, he gave up practising in the forum, partly from shame, partly
from fear. For, in a certain trial before the court of the One Hundred 923,
having lashed the defendant as a man void of natural affection for his
parents, he called upon him by a bold figure of speech, “to swear by the
ashes of his father and mother which lay unburied;” his adversary taking
him up for the suggestion, and the judges frowning upon it, he lost his
cause, and was much blamed. At another time, on a trial for murder at
Milan, before Lucius Piso, the proconsul, having to defend the culprit, he
worked himself up to such a pitch of vehemence, that in a crowded court,
who loudly applauded him, notwithstanding all the efforts of the lictor to
maintain order, he broke out into a lamentation on the miserable state of
Italy 924,
then in danger of being again reduced, he said, into (530) the form of a
province, and turning to the statue of Marcus Brutus, which stood in the
Forum, he invoked him as “the founder and vindicator of the liberties of
the people.” For this he narrowly escaped a prosecution. Suffering, at an
advanced period of life, from an ulcerated tumour, he returned to Novara,
and calling the people together in a public assembly, addressed them in a
set speech, of considerable length, explaining the reasons which induced
him to put an end to existence: and this he did by abstaining from food.

END OF THE LIVES OF GRAMMARIANS AND RHETORICIANS.

LIVES OF THE POETS.

(531)

THE LIFE OF TERENCE.

Publius Terentius Afer, a native of Carthage, was a slave, at Rome, of the
senator Terentius Lucanus, who, struck by his abilities and handsome
person, gave him not only a liberal education in his youth, but his
freedom when he arrived at years of maturity. Some say that he was a
captive taken in war, but this, as Fenestella 925 informs us, could by
no means have been the case, since both his birth and death took place in
the interval between the termination of the second Punic war and the
commencement of the third 926; nor, even supposing that he had been taken
prisoner by the Numidian or Getulian tribes, could he have fallen into the
hands of a Roman general, as there was no commercial intercourse between
the Italians and Africans until after the fall of Carthage 927.
Terence lived in great familiarity with many persons of high station, and
especially with Scipio Africanus, and Caius Delius, whose favour he is
even supposed to have purchased by the foulest means. But Fenestella
reverses the charge, contending that Terence was older than either of
them. Cornelius Nepos, however, (532) informs us that they were all of
nearly equal age; and Porcias intimates a suspicion of this criminal
commerce in the following passage:—

“While Terence plays the wanton with the great, and recommends himself to
them by the meretricious ornaments of his person; while, with greedy ears,
he drinks in the divine melody of Africanus’s voice; while he thinks of
being a constant guest at the table of Furius, and the handsome Laelius;
while he thinks that he is fondly loved by them, and often invited to
Albanum for his youthful beauty, he finds himself stripped of his
property, and reduced to the lowest state of indigence. Then, withdrawing
from the world, he betook himself to Greece, where he met his end, dying
at Strymphalos, a town in Arcadia. What availed him the friendship of
Scipio, of Laelius, or of Furius, three of the most affluent nobles of
that age? They did not even minister to his necessities so much as to
provide him a hired house, to which his slave might return with the
intelligence of his master’s death.”

He wrote comedies, the earliest of which, The Andria, having to be
performed at the public spectacles given by the aediles 928,
he was commanded to read it first before Caecilius 929. Having been
introduced while Caecilius was at supper, and being meanly dressed, he is
reported to have read the beginning of the play seated on a low stool near
the great man’s couch. But after reciting a few verses, he was invited to
take his place at table, and, having supped with his host, went through
the rest to his great delight. This play and five others were received by
the public with similar applause, although Volcatius, in his enumeration
of them, says that “The Hecyra 930 must not be reckoned
among these.”

The Eunuch was even acted twice the same day 931, and earned more money
than any comedy, whoever was the writer, had (533) ever done before,
namely, eight thousand sesterces 932; besides which, a
certain sum accrued to the author for the title. But Varro prefers the
opening of The Adelphi 933 to that of Menander. It is very commonly
reported that Terence was assisted in his works by Laelius and Scipio 934,
with whom he lived in such great intimacy. He gave some currency to this
report himself, nor did he ever attempt to defend himself against it,
except in a light way; as in the prologue to The Adelphi:

Nam quod isti dicunt malevoli, homines nohiles

Hunc adjutare, assidueque una scribere;

Quod illi maledictun vehemens existimant,

Eam laudem hic ducit maximam: cum illis placet,

Qui vobis universis et populo placent;

Quorum opera in bello, in otio, in negotio,

Suo quisque tempore usus est sine superbia.

————For this,

Which malice tells that certain noble persons

Assist the bard, and write in concert with him,

That which they deem a heavy slander, he

Esteems his greatest praise: that he can please

Those who in war, in peace, as counsellors,

Have rendered you the dearest services,

And ever borne their faculties so meekly.

Colman.

He appears to have protested against this imputation with less
earnestness, because the notion was far from being disagreeable to Laelius
and Scipio. It therefore gained ground, and prevailed in after-times.

Quintus Memmius, in his speech in his own defence, says “Publius
Africanus, who borrowed from Terence a character which he had acted in
private, brought it on the stage in his name.” Nepos tells us he found in
some book that C. Laelius, when he was on some occasion at Puteoli, on the
calends [the first] of March, 935 being requested by his
wife to rise early, (534) begged her not to suffer him to be disturbed, as
he had gone to bed late, having been engaged in writing with more than
usual success. On her asking him to tell her what he had been writing, he
repeated the verses which are found in the Heautontimoroumenos:

Satis pol proterve me Syri promessa—Heauton. IV. iv. 1.

I’faith! the rogue Syrus’s impudent pretences—

Santra 936
is of opinion that if Terence required any assistance in his compositions
937,
he would not have had recourse to Scipio and Laelius, who were then very
young men, but rather to Sulpicius Gallus 938, an accomplished
scholar, who had been the first to introduce his plays at the games given
by the consuls; or to Q. Fabius Labeo, or Marcus Popilius 939,
both men of consular rank, as well as poets. It was for this reason that,
in alluding to the assistance he had received, he did not speak of his
coadjutors as very young men, but as persons of whose services the people
had full experience in peace, in war, and in the administration of
affairs.

After he had given his comedies to the world, at a time when he had not
passed his thirty-fifth year, in order to avoid suspicion, as he found
others publishing their works under his name, or else to make himself
acquainted with the modes of life and habits of the Greeks, for the
purpose of exhibiting them in his plays, he withdrew from home, to which
he never returned. Volcatius gives this account of his death:

Sed ut Afer sei populo dedit comoedias,

Iter hic in Asiam fecit. Navem cum semel

Conscendit, visus nunquam est. Sic vita vacat.

(535) When Afer had produced six plays for the entertainment of the

people,

He embarked for Asia; but from the time he went on board ship

He was never seen again. Thus he ended his life.

Q. Consentius reports that he perished at sea on his voyage back from
Greece, and that one hundred and eight plays, of which he had made a
version from Menander 940, were lost with him. Others say that he died
at Stymphalos, in Arcadia, or in Leucadia, during the consulship of Cn.
Cornelius Dolabella and Marcus Fulvius Nobilior 941, worn out with a
severe illness, and with grief and regret for the loss of his baggage,
which he had sent forward in a ship that was wrecked, and contained the
last new plays he had written.

In person, Terence is reported to have been rather short and slender, with
a dark complexion. He had an only daughter, who was afterwards married to
a Roman knight; and he left also twenty acres of garden ground 942,
on the Appian Way, at the Villa of Mars. I, therefore, wonder the more how
Porcius could have written the verses,

————nihil Publius

Scipio profuit, nihil et Laelius, nihil Furius,

Tres per idem tempus qui agitabant nobiles facillime.

Eorum ille opera ne domum quidem habuit conductitiam

Saltem ut esset, quo referret obitum domini servulus. 943

Afranius places him at the head of all the comic writers, declaring, in
his Compitalia,

Terentio non similem dices quempiam.

Terence’s equal cannot soon be found.

On the other hand, Volcatius reckons him inferior not only (536) to
Naevius, Plautus, and Caecilius, but also to Licinius. Cicero pays him
this high compliment, in his Limo—

Tu quoque, qui solus lecto sermone, Terenti,

Conversum expressumque Latina voce Menandrum

In medio populi sedatis vocibus offers,

Quidquid come loquens, ac omnia dulcia dicens.

“You, only, Terence, translated into Latin, and clothed in choice language
the plays of Menander, and brought them before the public, who, in crowded
audiences, hung upon hushed applause—

Grace marked each line, and every period charmed.”

So also Caius Caesar:

Tu quoque tu in summis, O dimidiate Menander,

Poneris, et merito, puri sermonis amator,

Lenibus atque utinam scriptis adjuncta foret vis

Comica, ut aequato virtus polleret honore

Cum Graecis, neque in hoc despectus parte jaceres!

Unum hoc maceror, et doleo tibi deesse, Terenti.

“You, too, who divide your honours with Menander, will take your place
among poets of the highest order, and justly too, such is the purity of
your style. Would only that to your graceful diction was added more comic
force, that your works might equal in merit the Greek masterpieces, and
your inferiority in this particular should not expose you to censure. This
is my only regret; in this, Terence, I grieve to say you are wanting.”

THE LIFE OF JUVENAL.

D. JUNIUS JUVENALIS, who was either the son 944 of a wealthy freedman,
or brought up by him, it is not known which, declaimed till the middle of
life 945,
more from the bent of his inclination, than from any desire to prepare
himself either for the schools or the forum. But having composed a short
satire 946,
which was clever enough, on Paris 947, the actor of
pantomimes, (537) and also on the poet of Claudius Nero, who was puffed up
by having held some inferior military rank for six months only; he
afterwards devoted himself with much zeal to that style of writing. For a
while indeed, he had not the courage to read them even to a small circle
of auditors, but it was not long before he recited his satires to crowded
audiences, and with entire success; and this he did twice or thrice,
inserting new lines among those which he had originally composed.

Quod non dant proceres, dabit histrio, tu Camerinos,

Et Bareas, tu nobilium magna atria curas.

Praefectos Pelopea facit, Philomela tribunos.

Behold an actor’s patronage affords

A surer means of rising than a lord’s!

And wilt thou still the Camerino’s 948 court,

Or to the halls of Bareas resort,

When tribunes Pelopea can create

And Philomela praefects, who shall rule the state? 949

At that time the player was in high favour at court, and many of those who
fawned upon him were daily raised to posts of honour. Juvenal therefore
incurred the suspicion of having covertly satirized occurrences which were
then passing, and, although eighty years old at that time 950,
he was immediately removed from the city, being sent into honourable
banishment as praefect of a cohort, which was under orders to proceed to a
station at the extreme frontier of Egypt 951. That (538) sort of
punishment was selected, as it appeared severe enough for an offence which
was venial, and a mere piece of drollery. However, he died very soon
afterwards, worn down by grief, and weary of his life.

THE LIFE OF PERSIUS.

AULUS PERSIUS FLACCUS was born the day before the Nones of December [4th
Dec.] [952], in the consulship of Fabius Persicus and L. Vitellius. He
died on the eighth of the calends of December [24th Nov.] 953
in the consulship of Rubrius Marius and Asinius Gallus. Though born at
Volterra, in Etruria, he was a Roman knight, allied both by blood and
marriage to persons of the highest rank 954. He ended his days at
an estate he had at the eighth milestone on the Appian Way. His father,
Flaccus, who died when he was barely six years old, left him under the
care of guardians, and his mother, Fulvia Silenna, who afterwards married
Fusius, a Roman knight, buried him also in a very few years. Persius
Flaccus pursued his studies at Volterra till he was twelve years old, and
then continued them at Rome, under Remmius Palaemon, the grammarian, and
Verginius Flaccus, the rhetorician. Arriving at the age of twenty-one, he
formed a friendship with Annaeus Cornutus 955, which lasted through
life; and from him he learned the rudiments of philosophy. Among his
earliest friends were Caesius Bassus 956, and Calpurnius
Statura; the latter of whom died while Persius himself was yet in his
youth. Servilius (539) Numanus 957, he reverenced as a
father. Through Cornutus he was introduced to Annaeus, as well as to
Lucan, who was of his own age, and also a disciple of Cornutus. At that
time Cornutus was a tragic writer; he belonged to the sect of the Stoics,
and left behind him some philosophical works. Lucan was so delighted with
the writings of Persius Flaccus, that he could scarcely refrain from
giving loud tokens of applause while the author was reciting them, and
declared that they had the true spirit of poetry. It was late before
Persius made the acquaintance of Seneca, and then he was not much struck
with his natural endowments. At the house of Cornutus he enjoyed the
society of two very learned and excellent men, who were then zealously
devoting themselves to philosophical enquiries, namely, Claudius
Agaternus, a physician from Lacedaemon, and Petronius Aristocrates, of
Magnesia, men whom he held in the highest esteem, and with whom he vied in
their studies, as they were of his own age, being younger than Cornutus.
During nearly the last ten years of his life he was much beloved by
Thraseas, so that he sometimes travelled abroad in his company; and his
cousin Arria was married to him.

Persius was remarkable for gentle manners, for a modesty amounting to
bashfulness, a handsome form, and an attachment to his mother, sister, and
aunt, which was most exemplary. He was frugal and chaste. He left his
mother and sister twenty thousand sesterces, requesting his mother, in a
written codicil, to present to Cornutus, as some say, one hundred
sesterces, or as others, twenty pounds of wrought silver 958,
besides about seven hundred books, which, indeed, included his whole
library. Cornutus, however, would only take the books, and gave up the
legacy to the sisters, whom his brother had constituted his heirs.

He wrote 959 seldom, and not very fast; even the work we
possess he left incomplete. Some verses are wanting at the end of the book
960,
but Cornutus thoughtlessly recited it, as if (540) it was finished; and on
Caesius Bassus requesting to be allowed to publish it, he delivered it to
him for that purpose., In his younger days, Persius had written a play, as
well as an Itinerary, with several copies of verses on Thraseas’
father-in-law, and Arria’s 961 mother, who had made away with herself before
her husband. But Cornutus used his whole influence with the mother of
Persius to prevail upon her to destroy these compositions. As soon as his
book of Satires was published, all the world began to admire it, and were
eager to buy it up. He died of a disease in the stomach, in the thirtieth
year of his age 962. But no sooner had he left school and his
masters, than he set to work with great vehemence to compose satires, from
having read the tenth book of Lucilius; and made the beginning of that
book his model; presently launching his invectives all around with so
little scruple, that he did not spare cotemporary poets and orators, and
even lashed Nero himself, who was then the reigning prince. The verse ran
as follows:

Auriculas asini Mida rex habet;

King Midas has an ass’s ears;

but Cornutus altered it thus;

Auriculas asini quis non hahet?

Who has not an ass’s ears?

in order that it might not be supposed that it was meant to apply to Nero.

THE LIFE OF HORACE.

HORATIUS FLACCUS was a native of Venusium 963, his father having
been, by his own account, a freedman and collector of taxes, but, as it is
generally believed, a dealer in salted (541) provisions; for some one with
whom Horace had a quarrel, jeered him, by saying; “How often have I seen
your father wiping his nose with his fist?” In the battle of Philippi, he
served as a military tribune 965, which post he filled at the instance of
Marcus Brutus 966, the general; and having obtained a pardon,
on the overthrow of his party, he purchased the office of scribe to a
quaestor. Afterwards insinuating himself first, into the good graces of
Mecaenas, and then of Augustus, he secured no small share in the regard of
both. And first, how much Mecaenas loved him may be seen by the epigram in
which he says:

Ni te visceribus meis, Horati,

Plus jam diligo, Titium sodalem,

Ginno tu videas strigosiorem. 967

But it was more strongly exhibited by Augustus, in a short sentence
uttered in his last moments: “Be as mindful of Horatius Flaccus as you are
of me!” Augustus offered to appoint him his secretary, signifying his
wishes to Mecaenas in a letter to the following effect: “Hitherto I have
been able to write my own epistles to friends; but now I am too much
occupied, and in an infirm state of health. I wish, therefore, to deprive
you of our Horace: let him leave, therefore, your luxurious table and come
to the palace, and he shall assist me in writing my letters.” And upon his
refusing to accept the office, he neither exhibited the smallest
displeasure, nor ceased to heap upon him tokens of his regard. Letters of
his are extant, from which I will make some short extracts to establish
this: “Use your influence over me with the same freedom as you would do if
we were living together as friends. In so doing you will be perfectly
right, and guilty of no impropriety; for I could wish that our intercourse
should be on that footing, if your health admitted of it.” And again: “How
I hold you in memory you may learn (542) from our friend Septimius 968,
for I happened to mention you when he was present. And if you are so proud
as to scorn my friendship, that is no reason why I should lightly esteem
yours, in return.” Besides this, among other drolleries, he often called
him, “his most immaculate penis,” and “his charming little man,” and
loaded him from time to time with proofs of his munificence. He admired
his works so much, and was so convinced of their enduring fame, that he
directed him to compose the Secular Poem, as well as that on the victory
of his stepsons Tiberius and Drusus over the Vindelici 969;
and for this purpose urged him to add, after a long interval, a fourth
book of Odes to the former three. After reading his “Sermones,” in which
he found no mention of himself, he complained in these terms: “You must
know that I am very angry with you, because in most of your works of this
description you do not choose to address yourself to me. Are you afraid
that, in times to come, your reputation will suffer; in case it should
appear that you lived on terms of intimate friendship with me?” And he
wrung from him the eulogy which begins with,

Cum tot sustineas, et tanta negotia solus:

Res Italas armis tuteris, moribus ornes,

Legibus emendes: in publica commoda peccem,

Si longo sermone morer tua tempora, Caesar.—Epist. ii. i.

While you alone sustain the important weight

Of Rome’s affairs, so various and so great;

While you the public weal with arms defend,

Adorn with morals, and with laws amend;

Shall not the tedious letter prove a crime,

That steals one moment of our Caesar’s time.—Francis.

In person, Horace was short and fat, as he is described by himself in his
Satires 970,
and by Augustus in the following letter: “Dionysius has brought me your
small volume, which, little as it is, not to blame you for that, I shall
judge favourably. You seem to me, however, to be afraid lest your volumes
should be bigger than yourself. But if you are short in stature, you are
corpulent enough. You may, therefore, (543) if you will, write in a quart,
when the size of your volume is as large round as your paunch.”

It is reported that he was immoderately addicted to venery. [For he is
said to have had obscene pictures so disposed in a bedchamber lined with
mirrors, that, whichever way he looked, lascivious images might present
themselves to his view.] [971] He lived for the most part in the
retirement of his farm 972, on the confines of the Sabine and Tiburtine
territories, and his house is shewn in the neighbourhood of a little wood
not far from Tibur. Some Elegies ascribed to him, and a prose Epistle
apparently written to commend himself to Mecaenas, have been handed down
to us; but I believe that neither of them are genuine works of his; for
the Elegies are commonplace, and the Epistle is wanting in perspicuity, a
fault which cannot be imputed to his style. He was born on the sixth of
the ides of December [27th December], in the consulship of Lucius Cotta 973
and Lucius Torquatus; and died on the fifth of the calends of December
[27th November], in the consulship of Caius Marcius Censorinus and Caius
Asinius Gallus 974; having completed his fifty-ninth year. He
made a nuncupatory will, declaring Augustus his heir, not being able, from
the violence of his disorder, to sign one in due form. He was interred and
lies buried on the skirts of the Esquiline Hill, near the tomb of
Mecaenas. 975

(544) M. ANNAEUS LUCANUS, a native of Corduba 976, first tried the
powers of his genius in an encomium on Nero, at the Quinquennial games. He
afterwards recited his poem on the Civil War carried on between Pompey and
Caesar. His vanity was so immense, and he gave such liberty to his tongue,
that in some preface, comparing his age and his first efforts with those
of Virgil, he had the assurance to say: “And what now remains for me is to
deal with a gnat.” In his early youth, after being long informed of the
sort of life his father led in the country, in consequence of an unhappy
marriage 977, he was recalled from Athens by Nero, who
admitted him into the circle of his friends, and even gave him the honour
of the quaestorship; but he did not long remain in favour. Smarting at
this, and having publicly stated that Nero had withdrawn, all of a sudden,
without communicating with the senate, and without any other motive than
his own recreation, after this he did not cease to assail the emperor both
with foul words and with acts which are still notorious. So that on one
occasion, when easing his bowels in the common privy, there being a louder
explosion than usual, he gave vent to the nemistych of Nero: “One would
suppose it was thundering under ground,” in the hearing of those who were
sitting there for the same purpose, and who took to their heels in much
consternation 978. In a poem also, which was in every one’s
hands, he severely lashed both the emperor and his most powerful
adherents.

At length, he became nearly the most active leader in Piso’s conspiracy 979;
and while he dwelt without reserve in many quarters on the glory of those
who dipped their hands in the (545) blood of tyrants, he launched out into
open threats of violence, and carried them so far as to boast that he
would cast the emperor’s head at the feet of his neighbours. When,
however, the plot was discovered, he did not exhibit any firmness of mind.
A confession was wrung from him without much difficulty; and, humbling
himself to the most abject entreaties, he even named his innocent mother
as one of the conspirators 980; hoping that his want of natural affection
would give him favour in the eyes of a parricidal prince. Having obtained
permission to choose his mode of death 981, he wrote notes to his
father, containing corrections of some of his verses, and, having made a
full meal, allowed a physician to open the veins in his arm 982.
I have also heard it said that his poems were offered for sale, and
commented upon, not only with care and diligence, but also in a trifling
way. 983

THE LIFE OF PLINY.

984

PLINIUS SECUNDUS, a native of New Como 985, having served in
(546) the wars with strict attention to his duties, in the rank of a
knight, distinguished himself, also, by the great integrity with which he
administered the high functions of procurator for a long period in the
several provinces intrusted to his charge. But still he devoted so much
attention to literary pursuits, that it would not have been an easy matter
for a person who enjoyed entire leisure to have written more than he did.
He comprised, in twenty volumes, an account of all the various wars
carried on in successive periods with the German tribes. Besides this, he
wrote a Natural History, which extended to seven books. He fell a victim
to the calamitous event which occurred in Campania. For, having the
command of the fleet at Misenum, when Vesuvius was throwing up a fiery
eruption, he put to sea with his gallies for the purpose of exploring the
causes of the phenomenon close on the spot 986. But being prevented
by contrary winds from sailing back, he was suffocated in the dense cloud
of dust and ashes. Some, however, think that he was killed by his slave,
having implored him to put an end to his sufferings, when he was reduced
to the last extremity by the fervent heat. 987

THE END OF LIVES OF THE POETS.

FOOTNOTES

1 (return)
 [Plin. Epist. i. 18, 24,
iii. 8, v. 11, ix. 34, x. 95.]

2 (return)
 [Lycee, part I. liv. III. c.
i.]

3 (return)
 [Julius Caesar Divus.
Romulus, the founder of Rome, had the honour of an apotheosis conferred on
him by the senate, under the title of Quirinus, to obviate the people’s
suspicion of his having been taken off by a conspiracy of the patrician
order. Political circumstances again concurred with popular superstition
to revive this posthumous adulation in favour of Julius Caesar, the
founder of the empire, who also fell by the hands of conspirators. It is
remarkable in the history of a nation so jealous of public liberty, that,
in both instances, they bestowed the highest mark of human homage upon men
who owed their fate to the introduction of arbitrary power.]

4 (return)
 [Pliny informs us that Caius
Julius, the father of Julius Caesar, a man of pretorian rank, died
suddenly at Pisa.]

5 (return)
 [A.U.C. (in the year from
the foundation of Rome) 670; A.C. (before Christ) about 92.]

6 (return)
 [Flamen Dialis. This was an
office of great dignity, but subjected the holder to many restrictions. He
was not allowed to ride on horseback, nor to absent himself from the city
for a single night. His wife was also under particular restraints, and
could not be divorced. If she died, the flamen resigned his office,
because there were certain sacred rites which he could not perform without
her assistance. Besides other marks of distinction, he wore a purple robe
called laena, and a conical mitre called apex.]

7 (return)
 [Two powerful parties were
contending at Rome for the supremacy; Sylla being at the head of the
faction of the nobles, while Marius espoused the cause of the people.
Sylla suspected Julius Caesar of belonging to the Marian party, because
Marius had married his aunt Julia.]

8 (return)
 [He wandered about for some
time in the Sabine territory.]

9 (return)
 [Bithynia, in Asia Minor,
was bounded on the south by Phrygia, on the west by the Bosphorus and
Propontis; and on the north by the Euxine sea. Its boundaries towards the
east are not clearly ascertained, Strabo, Pliny, and Ptolemy differing
from each other on the subject.]

10 (return)
 [Mitylene was a city in
the island of Lesbos, famous for the study of philosophy and eloquence.
According to Pliny, it remained a free city and in power one thousand five
hundred years. It suffered much in the Peloponnesian war from the
Athenians, and in the Mithridatic from the Romans, by whom it was taken
and destroyed. But it soon rose again, having recovered its ancient
liberty by the favour of Pomnpey; and was afterwards much embellished by
Trajan, who added to it the splendour of his own name. This was the
country of Pittacus, one of the seven wise men of Greece, as well as of
Alcaeus and Sappho. The natives showed a particular taste for poetry, and
had, as Plutarch informs us, stated times for the celebration of poetical
contests.]

11 (return)
 [The civic crown was made
of oak-leaves, and given to him who had saved the life of a citizen. The
person thus decorated, wore it at public spectacles, and sat next the
senators. When he entered, the audience rose up, as a mark of respect.]

12 (return)
 [A very extensive country
of Hither Asia; lying between Pamphylia to the west, Mount Taurus and
Amanus to the north, Syria to the east, and the Mediterranean to the
south. It was anciently famous for saffron; and hair-cloth, called by the
Romans ciliciun, was the manufacture of this country.]

13 (return)
 [A city and an island,
near the coast of Caria famous for the huge statue of the Sun, called the
Colossus. The Rhodians were celebrated not only for skill in naval
affairs, but for learning, philosophy, and eloquence. During the latter
periods of the Roman republic, and under some of the emperors, numbers
resorted there to prosecute their studies; and it also became a place of
retreat to discontented Romans.]

14 (return)
 [Pharmacusa, an island
lying off the coast of Asia, near Miletus. It is now called Parmosa.]

15 (return)
 [The ransom, too large for
Caesar’s private means, was raised by the voluntary contributions of the
cities in the Asiatic province, who were equally liberal from their public
funds in the case of other Romans who fell into the hands of pirates at
that period.]

16 (return)
 [From Miletus, as we are
informed by Plutarch.]

17 (return)
 [Who commanded in Spain.]

18 (return)
 [Rex, it will be easily
understood, was not a title of dignity in a Roman family, but the surname
of the Marcii.]

19 (return)
 [The rites of the Bona
Dea, called also Fauna, which were performed in the night, and by women
only.]

20 (return)
 [Hispania Boetica; the
Hither province being called Hispania Tarraconensis.]

21 (return)
 [Alexander the Great was
only thirty-three years at the time of his death.]

22 (return)
 [The proper office of the
master of the horse was to command the knights, and execute the orders of
the dictator. He was usually nominated from amongst persons of consular
and praetorian dignity; and had the use of a horse, which the dictator had
not, without the order of the people.]

23 (return)
 [Seneca compares the
annals of Tanusius to the life of a fool, which, though it may be long, is
worthless; while that of a wise man, like a good book, is valuable,
however short.—Epist. 94.]

24 (return)
 [Bibulus was Caesar’s
colleague, both as edile and consul. Cicero calls his edicts
“Archilochian,” that is, as full of spite as the verses of Archilochus.—Ad.
Attic. b. 7. ep. 24.]

25 (return)
 [A.U.C. 689. Cicero holds
both the Curio’s, father and son, very cheap.—Brut. c. 60.]

26 (return)
 [Regnum, the kingly power,
which the Roman people considered an insupportable tyranny.]

27 (return)
 [An honourable
banishment.]

28 (return)
 [The assemblies of the
people were at first held in the open Forum. Afterwards, a covered
building, called the Comitium, was erected for that purpose. There are no
remains of it, but Lumisden thinks that it probably stood on the south
side of the Forum, on the site of the present church of The Consolation.—Antiq.
of Rome, p. 357.]

29 (return)
 [Basilicas, from Basileus;
a king. They were, indeed, the palaces of the sovereign people; stately
and spacious buildings, with halls, which served the purpose of exchanges,
council chambers, and courts of justice. Some of the Basilicas were
afterwards converted into Christian churches. “The form was oblong; the
middle was an open space to walk in, called Testudo, and which we now call
the nave. On each side of this were rows of pillars, which formed what we
should call the side-aisles, and which the ancients called Porticus. The
end of the Testudo was curved, like the apse of some of our churches, and
was called Tribunal, from causes being heard there. Hence the term Tribune
is applied to that part of the Roman churches which is behind the high
altar.”—Burton’s Antiq. of Rome, p. 204.]

30 (return)
 [Such as statues and
pictures, the works of Greek artists.]

31 (return)
 [It appears to have stood
at the foot of the Capitoline hill. Piranesi thinks that the two beautiful
columns of white marble, which are commonly described as belonging to the
portico of the temple of Jupiter Stator, are the remains of the temple of
Castor and Pollux.]

32 (return)
 [Ptolemy Auletes, the son
of Cleopatra.]

33 (return)
 [Lentulus, Cethegus, and
others.]

34 (return)
 [The temple of Jupiter
Capitolinus was commenced and completed by the Tarquins, kings of Rome,
but not dedicated till the year after their expulsion, when that honour
devolved on M. Horatius Fulvillus, the first of the consuls. Having been
burnt down during the civil wars, A.U.C. 670, Sylla restored it on the
same foundations, but did not live to consecrate it.]

35 (return)
 [Meaning Pompey; not so
much for the sake of the office, as having his name inserted in the
inscription recording the repairs of the Capitol, instead of Catulus. The
latter, however, secured the honour, and his name is still seen inscribed
in an apartment at the Capitol, as its restorer.]

36 (return)
 [It being the calends of
January, the first day of the year, on which the magistrates solemnly
entered on their offices, surrounded by their friends.]

37 (return)
 [Among others, one for
recalling Pompey from Asia, under the pretext that the commonwealth was in
danger. Cato was one of the colleagues who saw through the design and
opposed the decree.]

38 (return)
 [See before, p. 5. This
was in A.U.C. 693.]

39 (return)
 [Plutarch informs us, that
Caesar, before he came into office, owed his creditors 1300 talents,
somewhat more than 565,000 pounds of our money. But his debts increased so
much after this period, if we may believe Appian, that upon his departure
for Spain, at the expiration of his praetorship, he is reported to have
said, Bis millies et quingenties centena minis sibi adesse oportere, ut
nihil haberet: i. e. That he was 2,000,000 and nearly 20,000 sesterces
worse than penniless. Crassus became his security for 830 talents, about
871,500 pounds.]

40 (return)
 [For his victories in
Gallicia and Lusitania, having led his army to the shores of the ocean,
which had not before been reduced to submission.]

41 (return)
 [Caesar was placed in this
dilemma, that if he aspired to a triumph, he must remain outside the walls
until it took place, while as a candidate for the consulship, he must be
resident in the city.]

42 (return)
 [Even the severe censor
was biassed by political expediency to sanction a system, under which what
little remained of public virtue, and the love of liberty at Rome, were
fast decaying. The strict laws against bribery at elections were
disregarded, and it was practised openly, and accepted without a blush.
Sallust says that everything was venal, and that Rome itself might be
bought, if any one was rich enough to purchase it. Jugurth, viii. 20, 3.]

43 (return)
 [A.U.C. 695.]

44 (return)
 [The proceedings of the
senate were reported in short notes taken by one of their own order,
“strangers” not being admitted at their sittings. These notes included
speeches as well as acts. These and the proceedings of the assemblies of
the people, were daily published in journals [Footnote diurna: which
contained also accounts of the trials at law, with miscellaneous
intelligence of births and deaths, marriages and divorces. The practice of
publishing the proceedings of the senate, introduced by Julius Caesar, was
discontinued by Augustus.]

45 (return)
 [Within the city, the
lictors walked before only one of the consuls, and that commonly for a
month alternately. A public officer, called Accensus, preceded the other
consul, and the lictors followed. This custom had long been disused, but
was now restored by Caesar.]

46 (return)
 [In order that he might be
a candidate for the tribuneship of the people; it was done late in the
evening, at an unusual hour for public business.]

47 (return)
 [Gaul was divided into two
provinces, Transalpine, or Gallia Ulterior, and Cisalpina, or Citerior.
The Citerior, having nearly the same limits as Lombardy in after times,
was properly a part of Italy, occupied by colonists from Gaul, and, having
the Rubicon, the ancient boundary of Italy, on the south. It was also
called Gallia Togata, from the use of the Roman toga; the inhabitants
being, after the social war, admitted to the right of citizens. The Gallia
Transalpina, or Ulterior, was called Comata, from the people wearing their
hair long, while the Romans wore it short; and the southern part,
afterwards called Narbonensis, came to have the epithet Braccata, from the
use of the braccae, which were no part of the Roman dress. Some writers
suppose the braccae to have been breeches, but Aldus, in a short
disquisition on the subject, affirms that they were a kind of upper dress.
And this opinion seems to be countenanced by the name braccan being
applied by the modern Celtic nations, the descendants of the Gallic Celts,
to signify their upper garment, or plaid.]

48 (return)
 [Alluding, probably, to
certain scandals of a gross character which were rife against Caesar. See
before, c. ii. (p. 2) and see also c. xlix.]

49 (return)
 [So called from the
feathers on their helmets, resembling the crest of a lark; Alauda, Fr.
Alouette.]

50 (return)
 [Days appointed by the
senate for public thanksgiving in the temples in the name of a victorious
general, who had in the decrees the title of emperor, by which they were
saluted by the legions.]

51 (return)
 [A.U.C. 702.]

52 (return)
 [Aurelia.]

53 (return)
 [Julia, the wife of
Pompey, who died in childbirth.]

54 (return)
 [Conquest had so
multiplied business at Rome, that the Roman Forum became too little for
transacting it, and could not be enlarged without clearing away the
buildings with which it was surrounded. Hence the enormous sum which its
site is said to have cost, amounting, it is calculated, to 809,291 pounds
of our money. It stood near the old forum, behind the temple of Romulus
and Remus, but not a vestige of it remains.]

55 (return)
 [Comum was a town of the
Orobii, of ancient standing, and formerly powerful. Julius Caesar added to
it five thousand new colonists; whence it was generally called Novocomum.
But in time it recovered its ancient name, Comum; Pliny the younger, who
was a native of this place, calling it by no other name.]

56 (return)
 [A.U.C. 705.]

57 (return)
 [Eiper gar adikein chrae,
tyrannidos peri Kalliston adikein talla de eusebein chreon. —Eurip.
Phoeniss. Act II, where Eteocles aspires to become the tyrant of Thebes.]

58
 [Now the Pisatello; near Rimini. There was a very ancient law of
the republic, forbidding any general, returning from the wars, to cross
the Rubicon with his troops under arms.]

59
 [The ring was worn on the finger next to the little finger of
the left hand.]

60 (return)
 [Suetonius here accounts
for the mistake of the soldiers with great probability. The class to which
they imagined they were to be promoted, was that of the equites, or
knights, who wore a gold ring, and were possessed of property to the
amount stated in the text. Great as was the liberality of Caesar to his
legions, the performance of this imaginary promise was beyond all
reasonable expectation.]

61 (return)
 [A.U.C. 706.]

62 (return)
 [Elephants were first
introduced at Rome by Pompey the Great, in his African triumph.]

63 (return)
 [VENI, VIDI, VICI.]

64 (return)
 [A.U.C. 708.]

65 (return)
 [Gladiators were first
publicly exhibited at Rome by two brothers called Bruti, at the funeral of
their father, A.U.C. 490; and for some time they were exhibited only on
such occasions. But afterwards they were also employed by the magistrates,
to entertain the people, particularly at the Saturnalia, and feasts of
Minerva. These cruel spectacles were prohibited by Constantine, but not
entirely suppressed until the time of Honorius.]

66 (return)
 [The Circensian games were
shews exhibited in the Circus Maximus, and consisted of various kinds:
first, chariot and horse-races, of which the Romans were extravagantly
fond. The charioteers were distributed into four parties, distinguished by
the colour of their dress. The spectators, without regarding the speed of
the horses, or the skill of the men, were attracted merely by one or the
other of the colours, as caprice inclined them. In the time of Justinian,
no less than thirty thousand men lost their lives at Constantinople, in a
tumult raised by a contention amongst the partizans of the several
colours. Secondly, contests of agility and strength; of which there were
five kinds, hence called Pentathlum. These were, running, leaping, boxing,
wrestling, and throwing the discus or quoit. Thirdly, Ludus Trojae, a
mock-fight, performed by young noblemen on horseback, revived by Julius
Caesar, and frequently celebrated by the succeeding emperors. We meet with
a description of it in the fifth book of the Aeneid, beginning with the
following lines: Incedunt pueri, pariterque ante ora parentum Fraenatis
lucent in equis: quos omnis euntes Trinacriae mirata fremit Trojaeque
juventus. Fourthly, Venatio, which was the fighting of wild beasts with
one another, or with men called Bestiarii, who were either forced to the
combat by way of punishment, as the primitive Christians were, or fought
voluntarily, either from a natural ferocity of disposition, or induced by
hire. An incredible number of animals of various kinds were brought from
all quarters, at a prodigious expense, for the entertainment of the
people. Pompey, in his second consulship, exhibited at once five hundred
lions, which were all dispatched in five days; also eighteen elephants.
Fifthly the representation of a horse and foot battle, with that of an
encampment or a siege. Sixthly, the representation of a sea-fight
(Naumachia), which was at first made in the Circus Maximus, but afterwards
elsewhere. The combatants were usually captives or condemned malefactors,
who fought to death, unless saved by the clemency of the emperor. If any
thing unlucky happened at the games, they were renewed, and often more
than once.]

67 (return)
 [A meadow beyond the
Tiber, in which an excavation was made, supplied with water from the
river.]

68 (return)
 [Julius Caesar was
assisted by Sosigenes, an Egyptian philosopher, in correcting the
calendar. For this purpose he introduced an additional day every fourth
year, making February to consist of twenty-nine days instead of
twenty-eight, and, of course, the whole year to consist of three hundred
and sixty-six days. The fourth year was denominated Bissextile, or leap
year, because the sixth day before the calends, or first of March, was
reckoned twice. The Julian year was introduced throughout the Roman
empire, and continued in general use till the year 1582. But the true
correction was not six hours, but five hours, forty-nine minutes; hence
the addition was too great by eleven minutes. This small fraction would
amount in one hundred years to three-fourths of a day, and in a thousand
years to more than seven days. It had, in fact, amounted, since the Julian
correction, in 1582, to more than seven days. Pope Gregory XIII.,
therefore, again reformed the calendar, first bringing forward the year
ten days, by reckoning the 5th of October the 15th, and then prescribing
the rule which has gradually been adopted throughout Christendom, except
in Russia, and the Greek church generally.]

69 (return)
 [Principally Carthage and
Corinth.]

70 (return)
 [The Latus Clavus was a
broad stripe of purple, on the front of the toga. Its width distinguished
it from that of the knights, who wore it narrow.]

71 (return)
 [The Suburra lay between
the Celian and Esquiline hills. It was one of the most frequented quarters
of Rome.]

72 (return)
 [Bede, quoting Solinus, we
believe, says that excellent pearls were found in the British seas, and
that they were of all colours, but principally white. Eccl. Hist. b. i. c.
1.]

73 (return)
 [————Bithynia
quicquid Et predicator Caesaris unquam habuit.]

74 (return)
 [Gallias Caesar subegit,
Nicomedes Caesarem; Ecce Caesar nunc triumphat, qui subegit Gallias:
Nicomedes non triumphat, qui subegit Caesarem.]

75 (return)
 [Aegisthus, who, like
Caesar, was a pontiff, debauched Clytemnestra while Agamemnon was engaged
in the Trojan war, as Caesar did Mucia, the wife of Pompey, while absent
in the war against Mithridates.]

76 (return)
 [A double entendre; Tertia
signifying the third of the value of the farm, as well as being the name
of the girl, for whose favours the deduction was made.]

77 (return)
 [Urbani, servate uxores;
moechum calvum adducimus: Aurum in Gallia effutuisti, hic sumpsisti
mutuum.]

78 (return)
 [Plutarch tells us that
the oil was used in a dish of asparagus. Every traveller knows that in
those climates oil takes the place of butter as an ingredient in cookery,
and it needs no experience to fancy what it is when rancid.]

79 (return)
 [Meritoria rheda; a light
four-wheeled carriage, apparently hired either for the journey or from
town to town. They were tolerably commodious, for Cicero writes to
Atticus, (v. 17.) Hanc epistolam dictavi sedens in rheda, cum in castra
proficiscerer.]

80 (return)
 [Plutarch informs us that
Caesar travelled with such expedition, that he reached the Rhone on the
eighth day after he left Rome.]

81 (return)
 [Caesar tells us himself
that he employed C. Volusenus to reconnoitre the coast of Britain, sending
him forward in a long ship, with orders to return and make his report
before the expedition sailed.]

82 (return)
 [Religione; that is, the
omens being unfavourable.]

83 (return)
 [The standard of the Roman
legions was an eagle fixed on the head of a spear. It was silver, small in
size, with expanded wings, and clutching a golden thunderbolt in its
claw.]

84 (return)
 [To save them from the
torture of a lingering death.]

85 (return)
 [Now Lerida, in
Catalonia.]

86 (return)
 [The title of emperor was
not new in Roman history; 1. It was sometimes given by the acclamations of
the soldiers to those who commanded them. 2. It was synonymous with
conqueror, and the troops hailed him by that title after a victory. In
both these cases it was merely titular, and not permanent, and was
generally written after the proper name, as Cicero imperator, Lentulo
imperatore. 3. It assumed a permanent and royal character first in the
person of Julius Caesar, and was then generally prefixed to the emperor’s
name in inscriptions, as IMP. CAESAR. DIVI. etc.]

87 (return)
 [Cicero was the first who
received the honour of being called “Pater patriae.”]

88 (return)
 [Statues were placed in
the Capitol of each of the seven kings of Rome, to which an eighth was
added in honour of Brutus, who expelled the last. The statue of Julius
Caesar was afterwards raised near them.]

89 (return)
 [The white fillet was one
of the insignia of royalty. Plutarch, on this occasion, uses the
expression, diadaemati basiliko, a royal diadem.]

90 (return)
 [The Lupercalia was a
festival, celebrated in a place called the Lupercal, in the month of
February, in honour of Pan. During the solemnity, the Luperci, or priests
of that god, ran up and down the city naked, with only a girdle of goat’s
skin round their waist, and thongs of the same in their hands; with which
they struck those they met, particularly married women, who were thence
supposed to be rendered prolific.]

91 (return)
 [Persons appointed to
inspect and expound the Sibylline books.]

92 (return)
 [A.U.C. 709.]

93 (return)
 [See before, c. xxii.]

94 (return)
 [This senate-house stood
in that part of the Campus Martius which is now the Campo di Fiore, and
was attached by Pompey, “spoliis Orientis Onustus,” to the magnificent
theatre, which he built A.U.C. 698, in his second consulship. His statue,
at the foot of which Caesar fell, as Plutarch tells us, was placed in it.
We shall find that Augustus caused it to be removed.]

95 (return)
 [The stylus, or graphium,
was an iron pen, broad at one end, with a sharp point at the other, used
for writing upon waxen tables, the leaves or bark of trees, plates of
brass, or lead, etc. For writing upon paper or parchment, the Romans
employed a reed, sharpened and split in the point like our pens, called
calamus, arundo, or canna. This they dipped in the black liquor emitted by
the cuttle fish, which served for ink.]

96 (return)
 [It was customary among
the ancients, in great extremities to shroud the face, in order to conceal
any symptoms of horror or alarm which the countenance might express. The
skirt of the toga was drawn round the lower extremities, that there might
be no exposure in falling, as the Romans, at this period, wore no covering
for the thighs and legs.]

97 (return)
 [Caesar’s dying apostrophe
to Brutus is represented in all the editions of Suetonius as uttered in
Greek, but with some variations. The words, as here translated, are Kai su
ei ekeinon; kai su teknon. The Salmasian manuscript omits the latter
clause. Some commentators suppose that the words “my son,” were not merely
expressive of the difference of age, or former familiarity between them,
but an avowal that Brutus was the fruit of the connection between Julius
and Servilia, mentioned before (see p. 33). But it appears very improbable
that Caesar, who had never before acknowledged Brutus to be his son,
should make so unnecessary an avowal, at the moment of his death.
Exclusively of this objection, the apostrophe seems too verbose, both for
the suddenness and urgency of the occasion. But this is not all. Can we
suppose that Caesar, though a perfect master of Greek, would at such a
time have expressed himself in that language, rather than in Latin, his
familiar tongue, and in which he spoke with peculiar elegance? Upon the
whole, the probability is, that the words uttered by Caesar were, Et tu
Brute! which, while equally expressive of astonishment with the other
version, and even of tenderness, are both more natural, and more
emphatic.]

98 (return)
 [Men’ me servasse, ut
essent qui me perderent?]

99 (return)
 [The Bulla, generally made
of gold, was a hollow globe, which boys wore upon their breast, pendant
from a string or ribbon put round the neck. The sons of freedmen and poor
citizens used globes of leather.]

100 (return)
 [Josephus frequently
mentions the benefits conferred on his countrymen by Julius Caesar. Antiq.
Jud. xiv. 14, 15, 16.]

101 (return)
 [Appian informs us that
it was burnt by the people in their fury, B. c. xi. p. 521.]

102 (return)
 [Suetonius particularly
refers to the conspirators, who perished at the battle of Philippi, or in
the three years which intervened. The survivors were included in the
reconciliation of Augustus, Antony, and Pompey, A.U.C. 715.]

103 (return)
 [Suetonius alludes to
Brutus and Cassius, of whom this is related by Plutarch and Dio.]

104 (return)
 [For observations on Dr.
Thomson’s Essays appended to Suetonius’s History of Julius Caesar, and the
succeeding Emperors, see the Preface to this volume.]

105 (return)
 [He who has a devoted
admiration of Cicero, may be sure that he has made no slight proficiency
himself.]

106 (return)
 [A town in the ancient
Volscian territory, now called Veletra. It stands on the verge of the
Pontine Marshes, on the road to Naples.]

107 (return)
 [Thurium was a territory
in Magna Graecia, on the coast, near Tarentum.]

108 (return)
 [Argentarius; a banker,
one who dealt in exchanging money, as well as lent his own funds at
interest to borrowers. As a class, they possessed great wealth, and were
persons of consideration in Rome at this period.]

109 (return)
 [Now Laricia, or Riccia,
a town of the Campagna di Roma, on the Appian Way, about ten miles from
Rome.]

110 (return)
 [A.U.C. 691. A.C.
(before Christ) 61.]

111 (return)
 [The Palatine hill was
not only the first seat of the colony of Romulus, but gave its name to the
first and principal of the four regions into which the city was divided,
from the time of Servius Tullius, the sixth king of Rome, to that of
Augustus; the others being the Suburra, Esquilina, and Collina.]

112 (return)
 [There were seven
streets or quarters in the Palatine region, one of which was called “Ad
Capita Bubula,” either from the butchers’ stalls at which ox-heads are
hung up for sale, or from their being sculptured on some edifice. Thus the
remains of a fortification near the tomb of Cecilia Metella are now called
Capo di Bove, from the arms of the Gaetani family over the gate.]

113 (return)
 [Adrian, to whom
Suetonius was secretary.]

114 (return)
 [Augusto augurio
postquam inclyta condita Roma est.]

115 (return)
 [A.U.C. 711.]

116 (return)
 [A.U.C. 712.]

117 (return)
 [After being defeated in
the second engagement, Brutus retired to a hill, and slew himself in the
night.]

118 (return)
 [The triumvir. There
were three distinguished brothers of the name of Antony; Mark, the consul;
Caius, who was praetor; and Lucius, a tribune of the people.]

119 (return)
 [Virgil was one of the
fugitives, having narrowly escaped being killed by the centurion Ario; and
being ejected from his farm. Eclog. i.]

120 (return)
 [A.U.C. 714.]

121 (return)
 [The anniversary of
Julius Caesar’s death.]

122 (return)
 [A.U.C. 712-718-]

123 (return)
 [The Romans employed
slaves in their wars only in cases of great emergency, and with much
reluctance. After the great slaughter at the battle of Cannae, eight
thousand were bought and armed by the republic. Augustus was the first who
manumitted them, and employed them as rowers in his gallies.]

124 (return)
 [In the triumvirate,
consisting of Augustus, Mark Antony, and Lepidus.]

125
 [A.U.C. 723.]

126 (return)
 [There is no other
authority for Augustus having viewed Antony’s corpse. Plutarch informs us,
that on hearing his death, Augustus retired into the interior of his tent,
and wept over the fate of his colleague and friend, his associate in so
many former struggles, both in war and the administration of affairs.]

127 (return)
 [The poison proved
fatal, as every one knows, see Velleius, ii. 27; Florus, iv. 11. The
Psylli were a people of Africa, celebrated for sucking the poison from
wounds inflicted by serpents, with which that country anciently abounded.
They pretended to be endowed with an antidote, which rendered their bodies
insensible to the virulence of that species of poison; and the ignorance
of those times gave credit to the physical immunity which they arrogated.
But Celsus, who flourished about fifty years after the period we speak of,
has exploded the vulgar prejudice which prevailed in their favour. He
justly observes, that the venom of serpents, like some other kinds of
poison, proves noxious only when applied to the naked fibre; and that,
provided there is no ulcer in the gums or palate, the poison may be
received into the mouth with perfect safety.]

128 (return)
 [Strabo informs us that
Ptolemy caused it to be deposited in a golden sarcophagus, which was
afterwards exchanged for one of glass, in which probably Augustus saw the
remains.]

129 (return)
 [A custom of all ages
and of people the most remote from each other.]

130 (return)
 [Meaning the degenerate
race of the Ptolomean kings.]

131 (return)
 [The naval trophies were
formed of the prows of ships.]

132 (return)
 [A.U.C. 721.]

133 (return)
 [Because his father was
a Roman and his mother of the race of the Parthini, an Illyrian tribe.]

134 (return)
 [It was usual at Rome,
before the elections, for the candidates to endeavour to gain popularity
by the usual arts. They would therefore go to the houses of the citizens,
shake hands with those they met, and address them in a kindly manner. It
being of great consequence, upon those occasions, to know the names of
persons, they were commonly attended by a nomenclator, who whispered into
their ears that information, wherever it was wanted. Though this kind of
officer was generally an attendant on men, we meet with instances of their
having been likewise employed in the service of ladies; either with the
view of serving candidates to whom they were allied, or of gaining the
affections of the people.]

135 (return)
 [Not a bridge over a
river, but a military engine used for gaining admittance into a fortress.]

136 (return)
 [Cantabria, in the north
of Spain, now the Basque province.]

137 (return)
 [The ancient Pannonia
includes Hungary and part of Austria, Styria and Carniola.]

138 (return)
 [The Rhaetian Alps are
that part of the chain bordering on the Tyrol.]

139 (return)
 [The Vindelici
principally occupied the country which is now the kingdom of Bavaria; and
the Salassii, that part of Piedmont which includes the valley of Aost.]

140 (return)
 [The temple of Mars
Ultor was erected by Augustus in fulfilment of a vow made by him at the
battle of Philippi. It stood in the Forum which he built, mentioned in
chap. xxxix. There are no remains of either.]

141 (return)
 [“The Ovatio was an
inferior kind of Triumph, granted in cases where the victory was not of
great importance, or had been obtained without difficulty. The general
entered the city on foot or on horseback, crowned with myrtle, not with
laurel; and instead of bullocks, the sacrifice was performed with a sheep,
whence this procession acquired its name.”—Thomson.]

142 (return)
 [“The greater Triumph,
in which the victorious general and his army advanced in solemn procession
through the city to the Capitol, was the highest military honour which
could be obtained in the Roman state. Foremost in the procession went
musicians of various kinds, singing and playing triumphal songs. Next were
led the oxen to be sacrificed, having their horns gilt, and their heads
adorned with fillets and garlands. Then in carriages were brought the
spoils taken from the enemy, statues, pictures, plate, armour, gold and
silver, and brass; with golden crowns, and other gifts, sent by the allied
and tributary states. The captive princes and generals followed in chains,
with their children and attendants. After them came the lictors, having
their fasces wreathed with laurel, followed by a great company of
musicians and dancers dressed like Satyrs, and wearing crowns of gold; in
the midst of whom was one in a female dress, whose business it was, with
his looks and gestures, to insult the vanquished. Next followed a long
train of persons carrying perfumes. Then came the victorious general,
dressed in purple embroidered with gold, with a crown of laurel on his
head, a branch of laurel in his right hand, and in his left an ivory
sceptre, with an eagle on the top; having his face painted with vermilion,
in the same manner as the statue of Jupiter on festival days, and a golden
Bulla hanging on his breast, and containing some amulet, or magical
preservative against envy. He stood in a gilded chariot, adorned with
ivory, and drawn by four white horses, sometimes by elephants, attended by
his relations, and a great crowd of citizens, all in white. His children
used to ride in the chariot with him; and that he might not be too much
elated, a slave, carrying a golden crown sparkling with gems, stood behind
him, and frequently whispered in his ear, ‘Remember that thou art a man!’
After the general, followed the consuls and senators on foot, at least
according to the appointment of Augustus; for they formerly used to go
before him. His Legati and military Tribunes commonly rode by his side.
The victorious army, horse and foot, came last, crowned with laurel, and
decorated with the gifts which they had received for their valour, singing
their own and their general’s praises, but sometimes throwing out
railleries against him; and often exclaiming, ‘Io Triumphe!’ in which they
were joined by all the citizens, as they passed along. The oxen having
been sacrificed, the general gave a magnificent entertainment in the
Capitol to his friends and the chief men of the city; after which he was
conducted home by the people, with music and a great number of lamps and
torches.”—Thomson.]

143 (return)
 [“The Sella Curulis was
a chair on which the principal magistrates sat in the tribunal upon solemn
occasions. It had no back, but stood on four crooked feet, fixed to the
extremities of cross pieces of wood, joined by a common axis, somewhat in
the form of the letter X; was covered with leather, and inlaid with ivory.
From its construction, it might be occasionally folded together for the
convenience of carriage, and set down where the magistrate chose to use
it.”—Thomson.]

144 (return)
 [Now Saragossa.]

145 (return)
 [A great and wise man,
if he is the same person to whom Cicero’s letters on the calamities of the
times were addressed. Fam. Epist. c. vi, 20, 21.]

146 (return)
 [A.U.C. 731.]

147 (return)
 [The Lustrum was a
period of five years, at the end of which the census of the people was
taken. It was first made by the Roman kings, then by the consuls, but
after the year 310 from the building of the city, by the censors, who were
magistrates created for that purpose. It appears, however, that the census
was not always held at stated periods, and sometimes long intervals
intervened.]

148 (return)
 [Augustus appears to
have been in earnest on these occasions, at least, in his desire to retire
into private life and release himself from the cares of government, if we
may believe Seneca. De Brev. Vit. c. 5. Of his two intimate advisers,
Agrippa gave this counsel, while Mecaenas was for continuing his career of
ambition.—Eutrop. 1. 53.]

149 (return)
 [The Tiber has been
always remarkable for the frequency of its inundations and the ravages
they occasioned, as remarked by Pliny, iii. 5. Livy mentions several such
occurrences, as well as one extensive fire, which destroyed great part of
the city.]

150 (return)
 [The well-known saying
of Augustus, recorded by Suetonius, that he found a city of bricks, but
left it of marble, has another version given it by Dio, who applies it to
his consolidation of the government, to the following effect: “That Rome,
which I found built of mud, I shall leave you firm as a rock.”—Dio.
lvi. p. 589.]

151 (return)
 [The same motive which
engaged Julius Caesar to build a new forum, induced Augustus to erect
another. See his life c. xx. It stood behind the present churches of St.
Adrian and St. Luke, and was almost parallel with the public forum, but
there are no traces of it remaining. The temple of Mars Ultor, adjoining,
has been mentioned before, p. 84.]

152 (return)
 [The temple of the
Palatine Apollo stood, according to Bianchini, a little beyond the
triumphal arch of Titus. It appears, from the reverse of a medal of
Augustus, to have been a rotondo, with an open portico, something like the
temple of Vesta. The statues of the fifty daughters of Danae surrounded
the portico; and opposite to them were their husbands on horseback. In
this temple were preserved some of the finest works of the Greek artists,
both in sculpture and painting. Here, in the presence of Augustus,
Horace’s Carmen Seculare was sung by twenty-seven noble youths and as many
virgins. And here, as our author informs us, Augustus, towards the end of
his reign, often assembled the senate.]

153 (return)
 [The library adjoined
the temple, and was under the protection of Apollo. Caius Julius Hegenus,
a freedman of Augustus, and an eminent grammarian, was the librarian.]

154 (return)
 [The three fluted
Corinthian columns of white marble, which stand on the declivity of the
Capitoline hill, are commonly supposed to be the remains of the temple of
Jupiter Tonans, erected by Augustus. Part of the frieze and cornice are
attached to them, which with the capitals of the columns are finely
wrought. Suetonius tells us on what occasion this temple was erected. Of
all the epithets given to Jupiter, none conveyed more terror to
superstitious minds than that of the Thunderer—

Coelo tonantem credidimus Jovem Regnare.—Hor. 1. iii. Ode 5.

We shall find this temple mentioned again in c. xci. of the life of
Augustus.]

155 (return)
 [The Portico of Octavia
stood between the Flaminian circus and the theatre of Marcellus, enclosing
the temples of Jupiter and Juno, said to have been built in the time of
the republic. Several remains of them exist, in the Pescheria or
fish-market; they were of the Corinthian order, and have been traced and
engraved by Piranesi.]

156 (return)
 [The magnificent theatre
of Marcellus was built on the site where Suetonius has before informed us
that Julius Caesar intended to erect one (p. 30). It stood between the
portico of Octavia and the hill of the Capitol. Augustus gave it the name
of his nephew Marcellus, though he was then dead. Its ruins are still to
be seen in the Piazza Montanara, where the Orsini family have a palace
erected on the site.]

157 (return)
 [The theatre of Balbus
was the third of the three permanent theatres of Rome. Those of Pompey and
Marcellus have been already mentioned.]

158 (return)
 [Among these were, at
least, the noble portico, if not the whole, of the Pantheon, still the
pride of Rome, under the name of the Rotondo, on the frieze of which may
be seen the inscription,

M. AGRIPPA. L. F. COS: TERTIUM. FECIT.

Agrippa also built the temple of Neptune, and the portico of the
Argonauts.]

159 (return)
 [To whatever extent
Augustus may have cleared out the bed of the Tiber, the process of its
being encumbered with an alluvium of ruins and mud has been constantly
going on. Not many years ago, a scheme was set on foot for clearing it by
private enterprise, principally for the sake of the valuable remains of
art which it is supposed to contain.]

160 (return)
 [The Via Flaminia was
probably undertaken by the censor Caius Flaminius, and finished by his son
of the same name, who was consul A.U.C. 566, and employed his soldiers in
forming it after subduing the Ligurians. It led from the Flumentan gate,
now the Porta del Popolo, through Etruria and Umbria into the Cisalpine
Gaul, ending at Ariminum, the frontier town of the territories of the
republic, now Rimini, on the Adriatic; and is travelled by every tourist
who takes the route, north of the Appenines, through the States of the
Church, to Rome. Every one knows that the great highways, not only in
Italy but in the provinces, were among the most magnificent and enduring
works of the Roman people.]

161 (return)
 [It had formed a sort of
honourable retirement in which Lepidus was shelved, to use a familiar
expression, when Augustus got rid of him quietly from the Triumvirate.
Augustus assumed it A.U.C. 740, thus centring the last of all the great
offices of the state in his own person; that of Pontifex Maximus, being of
high importance, from the sanctity attached to it, and the influence it
gave him over the whole system of religion.]

162 (return)
 [In the thirty-six years
since the calendar was corrected by Julius Caesar, the priests had
erroneously intercalated eleven days instead of nine. See JULIUS, c. xl.]

163 (return)
 [Sextilis, the sixth
month, reckoning from March, in which the year of Romulus commenced.]

164 (return)
 [So Cicero called the
day on which he returned from exile, the day of his “nativity” and his
“new birth,” paligennesian, a word which had afterwards a theological
sense, from its use in the New Testament.]

165 (return)
 [Capi. There is a
peculiar force in the word here adopted by Suetonius; the form used by the
Pontifex Maximus, when he took the novice from the hand of her father,
being Te capio amata, “I have you, my dear,” implying the forcible breach
of former ties, as in the case of a captive taken in war.]

166 (return)
 [At times when the
temple of Janus was shut, and then only, certain divinations were made,
preparatory to solemn supplication for the public health, “as if,” says
Dio, “even that could not be implored from the gods, unless the signs were
propitious.” It would be an inquiry of some interest, now that the care of
the public health is becoming a department of the state, with what
sanatory measures these becoming solemnities were attended.]

167 (return)
 [Theophrastus mentions
the spring and summer flowers most suited for these chaplets. Among the
former, were hyacinths, roses, and white violets; among the latter,
lychinis, amaryllis, iris, and some species of lilies.]

168 (return)
 [Ergastulis. These were
subterranean strong rooms, with narrow windows, like dungeons, in the
country houses, where incorrigible slaves were confined in fetters, in the
intervals of the severe tasks in grinding at the hand-mills, quarrying
stones, drawing water, and other hard agricultural labour in which they
were employed.]

169 (return)
 [These months were not
only “the Long Vacation” of the lawyers, but during them there was a
general cessation of business at Rome; the calendar exhibiting a constant
succession of festivals. The month of December, in particular, was devoted
to pleasure and relaxation.]

170 (return)
 [Causes are mentioned,
the hearing of which was so protracted that lights were required in the
court; and sometimes they lasted, we are told, as long as eleven or twelve
days.]

171 (return)
 [Orcini. They were also
called Charonites, the point of the sarcasm being, that they owed their
elevation to a dead man, one who was gone to Orcus, namely Julius Caesar,
after whose death Mark Antony introduced into the senate many persons of
low rank who were designated for that honour in a document left by the
deceased emperor.]

172 (return)
 [Cordus Cremutius wrote
a History of the Civil Wars, and the Times of Augustus, as we are informed
by Dio, 6, 52.]

173 (return)
 [In front of the
orchestra.]

174 (return)
 [The senate usually
assembled in one of the temples, and there was an altar consecrated to
some god in the curia, where they otherwise met, as that to Victory in the
Julian Curia.]

175 (return)
 [To allow of their
absence during the vintage, always an important season in rural affairs in
wine-growing countries. In the middle and south of Italy, it begins in
September, and, in the worst aspects, the grapes are generally cleared
before the end of October. In elevated districts they hung on the trees,
as we have witnessed, till the month of November.]

176 (return)
 [Julius Caesar had
introduced the contrary practice. See JULIUS, c. xx.]

177 (return)
 [A.U.C. 312, two
magistrates were created, under the name of Censors, whose office, at
first, was to take an account of the number of the people, and the value
of their estates. Power was afterwards granted them to inspect the morals
of the people; and from this period the office became of great importance.
After Sylla, the election of censors was intermitted for about seventeen
years. Under the emperors, the office of censor was abolished; but the
chief functions of it were exercised by the emperors themselves, and
frequently both with caprice and severity.]

178 (return)
 [Young men until they
were seventeen years of age, and young women until they were married, wore
a white robe bordered with purple, called Toga Praetexta. The former, when
they had completed this period, laid aside the dress of minority, and
assumed the Toga Virilis, or manly habit. The ceremony of changing the
Toga was performed with great solemnity before the images of the Lares, to
whom the Bulla was consecrated. On this occasion, they went either to the
Capitol, or to some temple, to pay their devotions to the Gods.]

179 (return)
 [Transvectio: a
procession of the equestrian order, which they made with great splendour
through the city, every year, on the fifteenth of July. They rode on
horseback from the temple of Honour, or of Mars, without the city, to the
Capitol, with wreaths of olive on their heads, dressed in robes of
scarlet, and bearing in their hands the military ornaments which they had
received from their general, as a reward of their valour. The knights rode
up to the censor, seated on his curule chair in front of the Capitol, and
dismounting, led their horses in review before him. If any of the knights
was corrupt in his morals, had diminished his fortune below the legal
standard, or even had not taken proper care of his horse, the censor
ordered him to sell his horse, by which he was considered as degraded from
the equestrian order.]

180 (return)
 [Pugillaria were a kind
of pocket book, so called, because memorandums were written or impinged by
the styli, on their waxed surface. They appear to have been of very
ancient origin, for we read of them in Homer under the name of pinokes.—II.
z. 169.

Graphas en pinaki ptukto thyrophthora polla.

Writing dire things upon his tablet’s roll.]

181 (return)
 [Pullatorum; dusky,
either from their dark colour, or their being soiled. The toga was white,
and was the distinguishing costume of the sovereign people of Rome,
without which, they were not to appear in public; as members of an
university are forbidden to do so, without the academical dress, or
officers in garrisons out of their regimentals.]

182 (return)
 [Aen. i. 186.]

183 (return)
 [It is hardly necessary
to direct the careful reader’s attention to views of political economy so
worthy of an enlightened prince. But it was easier to make the Roman
people wear the toga, than to forego the cry of “Panem et Circenses.”]

184 (return)
 [Septa were enclosures
made with boards, commonly for the purpose of distributing the people into
distinct classes, and erected occasionally like our hustings.]

185 (return)
 [The Thensa was a
splendid carriage with four wheels, and four horses, adorned with ivory
and silver, in which, at the Circensian games, the images of the gods were
drawn in solemn procession from their shrines, to a place in the circus,
called the Pulvinar, where couches were prepared for their reception. It
received its name from thongs (lora tensa) stretched before it; and was
attended in the procession by persons of the first rank, in their most
magnificent apparel. The attendants took delight in putting their hands to
the traces: and if a boy happened to let go the thong which he held, it
was an indispensable rule that the procession should be renewed.]

186 (return)
 [The Cavea was the name
of the whole of that part of the theatre where the spectators sat. The
foremost rows were called cavea prima, of cavea; the last, cavea ultima,
or summa; and the middle, cavea media.]

187 (return)
 [A.U.C. 726.]

188 (return)
 [As in the case of
Herod, Joseph. Antiq. Jud. xv. 10.]

189 (return)
 [The Adriatic and the
Tuscan.]

190 (return)
 [It was first
established by Tiberius. See c. xxxvii.]

191 (return)
 [Tertullian, in his
Apology, c. 34, makes the same remark. The word seems to have conveyed
then, as it does in its theological sense now, the idea of Divinity, for
it is coupled with Deus, God; nunquum se dominum vel deum appellare
voluerit.]

192 (return)
 [An inclosure in the
middle of the Forum, marking the spot where Curtius leapt into the lake,
which had been long since filled up.]

193 (return)
 [Sandalarium, Tragoedum;
names of streets, in which temples of tame gouts stood, as we now say St.
Peter, Cornhill, etc.]

194 (return)
 [A coin, in value about
8 3/4 d. of our money.]

195 (return)
 [The senate, as
instituted by Romulus, consisted of one hundred members, who were called
Patres, i. e. Fathers, either upon account of their age, or their paternal
care of the state. The number received some augmentation under Tullus
Hostilius; and Tarquinius Priscus, the fifth king of Rome, added a hundred
more, who were called Patres minorum gentium; those created by Romulus
being distinguished by the name of Patres majorum gentium. Those who were
chosen into the senate by Brutus, after the expulsion of Tarquin the
Proud, to supply the place of those whom that king had slain, were called
Conscripti, i. e. persons written or enrolled among the old senators, who
alone were properly styled Patres. Hence arose the custom of summoning to
the senate those who were Patres, and those who were Conscripti; and hence
also was applied to the senators in general the designation of Patres
Conscripti, the particle et, and, being understood to connect the two
classes of senators. In the time of Julius Caesar, the number of senators
was increased to nine hundred, and after his death to a thousand; many
worthless persons having been admitted into the senate during the civil
wars. Augustus afterwards reduced the number to six hundred.]

196 (return)
 [Antonius Musa was a
freedman, and had acquired his knowledge of medicine while a domestic
slave; a very common occurrence.]

197 (return)
 [A.U.C. 711.]

198 (return)
 [See cc. x. xi. xii. and
xiii.]

199 (return)
 [One of them was Scipio,
the father of Cornelia, whose death is lamented by Propertius, iv. 12. The
other is unknown.]

200 (return)
 [A.U.C. 715.]

201 (return)
 [He is mentioned by
Horace:

Occidit Daci Cotisonis agimen. Ode 8, b. iii.]

Most probably Antony knew the imputation to be unfounded, and made it for
the purpose of excusing his own marriage with Cleopatra.]

202 (return)
 [This form of adoption
consisted in a fictitious sale. See Cicero, Topic. iii.]

203 (return)
 [Curiae. Romulus divided
the people of Rome into three tribes; and each tribe into ten Curiae. The
number of tribes was afterwards increased by degrees to thirty-five; but
that of the Curiae always remained the same.]

204 (return)
 [She was removed to
Reggio in Calabria.]

205 (return)
 [Agrippa was first
banished to the little desolate island of Planasia, now Pianosa. It is one
of the group in the Tuscan sea, between Elba and Corsica.]

206 (return)
 [A quotation from the
Iliad, 40, iii.; where Hector is venting his rage on Paris. The inflexion
is slightly changed, the line in the original commencing, “Aith’ opheles,
etc., would thou wert, etc.”]

207 (return)
 [Women called
ustriculae, the barbers, were employed in thin delicate operation. It is
alluded to by Juvenal, ix. 4, and Martial, v. 61.]

208 (return)
 [Cybele.—Gallus
was either the name of a river in Phrygia, supposed to cause a certain
frenzy in those who drank of its waters, or the proper name of the first
priest of Cybele.]

209 (return)
 [A small drum, beat by
the finger or thumb, was used by the priests of Cybele in their lascivious
rites and in other orgies of a similar description, These drums were made
of inflated skin, circular in shape, so that they had some resemblance to
the orb which, in the statues of the emperor, he is represented as holding
in his hand. The populace, with the coarse humour which was permitted to
vent itself freely at the spectacles, did not hesitate to apply what was
said in the play of the lewd priest of Cybele, to Augustus, in reference
to the scandals attached to his private character. The word cinaedus,
translated “wanton,” might have been rendered by a word in vulgar use, the
coarsest in the English language, and there is probably still more in the
allusion too indelicate to be dwelt upon.]

210 (return)
 [Mark Antony makes use
of fondling diminutives of the names of Tertia, Terentia, and Rufa, some
of Augustus’s favourites.]

211 (return)
 [Dodekatheos; the twelve
Dii Majores; they are enumerated in two verses by Ennius:—

Juno, Vesta, Minerva, Ceres, Diana, Venus, Mars;

Mercurius, Jovis, Neptunus, Vulcanus, Apollo.]

212 (return)
 [Probably in the
Suburra, where Martial informs us that torturing scourges were sold:

Tonatrix Suburrae faucibus sed et primis,

Cruenta pendent qua flagella tortorum. Mart. xi. 15, 1.]

213 (return)
 [Like the gold and
silver-smiths of the middle ages, the Roman money-lenders united both
trades. See afterwards, NERO, c. 5. It is hardly necessary to remark that
vases or vessels of the compound metal which went by the name of
Corinthian brass, or bronze, were esteemed even more valuable than silver
plate.]

214 (return)
 [See c. xxxii. and
note.]

215 (return)
 [The Romans, at their
feasts, during the intervals of drinking, often played at dice, of which
there were two kinds, the tesserae and tali. The former had six sides,
like the modern dice; the latter, four oblong sides, for the two ends were
not regarded. In playing, they used three tesserae and four tali, which
were all put into a box wider below than above, and being shaken, were
thrown out upon the gaming-board or table.]

216 (return)
 [The highest cast was so
called.]

217 (return)
 [Enlarged by Tiberius
and succeeding emperors. The ruins of the palace of the Caesars are still
seen on the Palatine.]

218 (return)
 [Probably travertine, a
soft limestone, from the Alban Mount, which was, therefore, cheaply
procured and easily worked.]

219 (return)
 [It was usual among the
Romans to have separate sets of apartments for summer and winter use,
according to their exposure to the sun.]

220 (return)
 [This word may be
interpreted the Cabinet of Arts. It was common, in the houses of the
great, among the Romans, to have an apartment called the Study, or Museum.
Pliny says, beautifully, “O mare! O littus! verum secretumque mouseion,
quam multa invenitis, quam multa dictatis?” O sea! O shore! Thou real and
secluded museum; what treasures of science do you not discover to us, how
much do you teach us!—Epist. i. 9.]

221 (return)
 [Mecaenas had a house
and gardens on the Esquiline Hill, celebrated for their salubrity—]
Nunc licet Esquiliis habitore salubribus.—Hor. Sat. i. 3, 14.]

222 (return)
 [Such as Baiae, and the
islands of Ischia, Procida, Capri, and others; the resorts of the opulent
nobles, where they had magnificent marine villas.]

223 (return)
 [Now Tivoli, a delicious
spot, where Horace had a villa, in which he hoped to spend his declining
years.

Ver ubi longum, tepidasque praebet

Jupiter brumas:

. ibi, tu calentem

Debita sparges lachryma favillam

Vatis amici. Odes, B. ii. 5.

Adrian also had a magnificent villa near Tibur.]

224 (return)
 [The Toga was a loose
woollen robe, which covered the whole body, close at the bottom, but open
at the top down to the girdle, and without sleeves. The right arm was thus
at liberty, and the left supported a flap of the toga, which was drawn up,
and thrown back over the left shoulder; forming what is called the Sinus,
a fold or cavity upon the breast, in which things might be carried, and
with which the face or head might be occasionally covered. When a person
did any work, he tucked up his toga, and girt it round him. The toga of
the rich and noble was finer and larger than that of others; and a new
toga was called Pexa. None but Roman citizens were permitted to wear the
toga; and banished persons were prohibited the use of it. The colour of
the toga was white. The clavus was a purple border, by which the senators,
and other orders, with the magistrates, were distinguished; the breadth of
the stripe corresponding with their rank.]

225 (return)
 [In which the whole
humour of the thing consisted either in the uses to which these articles
were applied, or in their names having in Latin a double signification;
matters which cannot be explained with any decency.]

226 (return)
 [Casum bubulum manu
pressum; probably soft cheese, not reduced to solid consistence in the
cheese-press.]

227 (return)
 [A species of fig tree,
known in some places as Adam’s fig. We have gathered them, in those
climates, of the latter crop, as late as the month of November.]

228 (return)
 [Sabbatis Jejunium.
Augustus might have been better informed of the Jewish rites, from his
familiarity with Herod and others; for it is certain that their sabbath
was not a day of fasting. Justin, however, fell into the same error: he
says, that Moses appointed the sabbath-day to be kept for ever by the Jews
as a fast, in memory of their fasting for seven days in the deserts of
Arabia, xxxvi. 2. 14. But we find that there was a weekly fast among the
Jews, which is perhaps what is here meant; the Sabbatis Jejunium being
equivalent to the Naesteuo dis tou sabbatou, ‘I fast twice in the week’ of
the Pharisee, in St. Luke xviii. 12.]

229 (return)
 [The Rhaetian wines had
a great reputation; Virgil says,

———Ex quo te carmine dicam,

Rhaetica.

Georg. ii. 96.]

The vineyards lay at the foot of the Rhaetian Alps; their produce, we have
reason to believe, was not a very generous liquor.]

230 (return)
 [A custom in all warm
countries; the siesta of the Italians in later times.]

231 (return)
 [The strigil was used in
the baths for scraping the body when in a state of perspiration. It was
sometimes made of gold or silver, and not unlike in form the instrument
used by grooms about horses when profusely sweating or splashed with mud.]

232 (return)
 [His physician,
mentioned c. lix.]

233 (return)
 [Sept. 21st, a sickly
season at Rome.]

234 (return)
 [Feminalibus et
tibialibus: Neither the ancient Romans or the Greeks wore breeches, trews,
or trowsers, which they despised as barbarian articles of dress. The
coverings here mentioned were swathings for the legs and thighs, used
mostly in cases of sickness or infirmity, and when otherwise worn,
reckoned effeminate. But soon after the Romans became acquainted with the
German and Celtic nations, the habit of covering the lower extremities,
barbarous as it had been held, was generally adopted.]

235 (return)
 [Albula. On the left of
the road to Tivoli, near the ruins of Adrian’s villa. The waters are
sulphureous, and the deposit from them causes incrustations on twigs and
other matters plunged in the springs. See a curious account of this stream
in Gell’s Topography, published by Bohn, p 40.]

236 (return)
 [In spongam incubuisse,
literally has fallen upon a sponge, as Ajax is said to have perished by
falling on his own sword.]

237 (return)
 [Myrobrecheis. Suetonius
often preserves expressive Greek phrases which Augustus was in the habit
of using. This compound word meant literally, myrrh-scented, perfumed.]

238 (return)
 [These are variations of
language of small importance, which can only be understood in the original
language.]

239 (return)
 [It may create a smile
to hear that, to prevent danger to the public, Augustus decreed that no
new buildings erected in a public thoroughfare should exceed in height
seventy feet. Trajan reduced it to sixty.]

240 (return)
 [Virgil is said to have
recited before him the whole of the second, fourth, and sixth books of the
Aeneid; and Octavia, being present, when the poet came to the passage
referring to her son, commencing, “Tu Marcellus eris,” was so much
affected that she was carried out fainting.]

241 (return)
 [Chap. xix.]

242 (return)
 [Perhaps the point of
the reply lay in the temple of Jupiter Tonans being placed at the approach
to the Capitol from the Forum? See c. xxix. and c. xv., with the note.]

243 (return)
 [If these trees
flourished at Rome in the time of Augustus, the winters there must have
been much milder than they now are. There was one solitary palm standing
in the garden of a convent some years ago, but it was of very stunted
growth.]

244 (return)
 [The Republican forms
were preserved in some of the larger towns.]

245 (return)
 [“The Nundinae occurred
every ninth day, when a market was held at Rome, and the people came to it
from the country. The practice was not then introduced amongst the Romans,
of dividing their time into weeks, as we do, in imitation of the Jews.
Dio, who flourished under Severus, says that it first took place a little
before his time, and was derived from the Egyptians.”—Thomson. A
fact, if well founded, of some importance.]

246 (return)
 [“The Romans divided
their months into calends, nones, and ides. The first day of the month was
the calends of that month; whence they reckoned backwards, distinguishing
the time by the day before the calends, the second day before the calends,
and so on, to the ides of the preceding month. In eight months of the
year, the nones were the fifth day, and the ides the thirteenth: but in
March, May, July, and October, the nones fell on the seventh, and the ides
on the fifteenth. From the nones they reckoned backwards to the calends,
as they also did from the ides to the nones.”—Ib.]

247 (return)
 [The early Christians
shared with the Jews the aversion of the Romans to their religion, more
than that of others, arising probably from its monotheistic and exclusive
character. But we find from Josephus and Philo that Augustus was in other
respects favourable to the Jews.]

248 (return)
 [Strabo tells us that
Mendes was a city of Egypt near Lycopolis. Asclepias wrote a book in Greek
with the idea of theologoumenon, in defence of some very strange religious
rites, of which the example in the text is a specimen.]

249 (return)
 [Velletri stands on very
high ground, commanding extensive views of the Pontine marshes and the
sea.]

250 (return)
 [Munda was a city in the
Hispania Boetica, where Julius Caesar fought a battle. See c. lvi.]

251 (return)
 [The good omen, in this
instance, was founded upon the etymology of the names of the ass and its
driver; the former of which, in Greek, signifies fortunate, and the
latter, victorious.]

252 (return)
 [Aesar is a Greek word
with an Etruscan termination; aisa signifying fate.]

253 (return)
 [Astura stood not far
from Terracina, on the road to Naples. Augustus embarked there for the
islands lying off that coast.]

254 (return)
 [“Puteoli”—“A ship
of Alexandria.” Words which bring to our recollection a passage in the
voyage of St. Paul, Acts xxviii. 11-13. Alexandria was at that time the
seat of an extensive commerce, and not only exported to Rome and other
cities of Italy, vast quantities of corn and other products of Egypt, but
was the mart for spices and other commodities, the fruits of the traffic
with the east.]

255 (return)
 [The Toga has been
already described in a note to c. lxxiii. The Pallium was a cloak,
generally worn by the Greeks, both men and women, freemen and slaves, but
particularly by philosophers.]

256 (return)
 [Masgabas seems, by his
name, to have been of African origin.]

257 (return)
 [A courtly answer from
the Professor of Science, in which character he attended Tiberius. We
shall hear more of him in the reign of that emperor.]

258 (return)
 [Augustus was born
A.U.C. 691, and died A.U.C. 766.]

259 (return)
 [Municipia were towns
which had obtained the rights of Roman citizens. Some of them had all
which could be enjoyed without residing at Rome. Others had the right of
serving in the Roman legions, but not that of voting, nor of holding civil
offices. The municipia retained their own laws and customs; nor were they
obliged to receive the Roman laws unless they chose it.]

260 (return)
 [Bovillae, a small place
on the Appian Way, about nineteen miles from Rome, now called Frattochio.]

261 (return)
 [Dio tells us that the
devoted Livia joined with the knights in this pious office, which occupied
them during five days.]

262 (return)
 [For the Flaminian Way,
see before, p. 94, note. The superb monument erected by Augustus over the
sepulchre of the imperial family was of white marble, rising in stages to
a great height, and crowned by a dome, on which stood a statue of
Augustus. Marcellus was the first who was buried in the sepulchre beneath.
It stood near the present Porta del Popolo; and the Bustum, where the
bodies of the emperor and his family were burnt, is supposed to have stood
on the site of the church of the Madonna of that name.]

263 (return)
 [The distinction between
the Roman people and the tribes, is also observed by Tacitus, who
substitutes the word plebs, meaning, the lowest class of the populace.]

264 (return)
 [Those of his father
Octavius, and his father by adoption, Julius Caesar.]

265 (return)
 [See before, c. 65. But
he bequeathed a legacy to his daughter, Livia.]

266 (return)
 [Virgil.]

267 (return)
 [Ibid.]

268 (return)
 [Ibid.]

269 (return)
 [Geor. ii.]

270 (return)
 [I am prevented from
entering into greater details, both by the size of my volume, and my
anxiety to complete the undertaking.]

271 (return)
 [After performing these
immortal achievements, while he was holding an assembly of the people for
reviewing his army in the plain near the lake of Capra, a storm suddenly
rose, attended with great thunder and lightning, and enveloped the king in
so dense a mist, that it took all sight of him from the assembly. Nor was
Romulus after this seen on earth. The consternation being at length over,
and fine clear weather succeeding so turbulent a day, when the Roman youth
saw the royal seat empty, though they readily believed the Fathers who had
stood nearest him, that he was carried aloft by the storm, yet struck with
the dread as it were of orphanage, they preserved a sorrowful silence for
a considerable time. Then a commencement having been made by a few, the
whole multitude salute Romulus a god, son of a god, the king and parent of
the Roman city; they implore his favour with prayers, that he would be
pleased always propitiously to preserve his own offspring. I believe that
even then there were some who silently surmised that the king had been
torn in pieces by the hands of the Fathers; for this rumour also spread,
but was not credited; their admiration of the man and the consternation
felt at the moment, attached importance to the other report. By the
contrivance also of one individual, additional credit is said to have been
gained to the matter. For Proculus Julius, whilst the state was still
troubled with regret for the king, and felt incensed against the senators,
a person of weight, as we are told, in any matter, however important,
comes forward to the assembly. “Romans,” he said, “Romulus, the father of
this city, suddenly descending from heaven, appeared to me this day at
day-break. While I stood covered with awe, and filled with a religious
dread, beseeching him to allow me to see him face to face, he said; ‘Go
tell the Romans, that the gods do will, that my Rome should become the
capital of the world. Therefore let them cultivate the art of war, and let
them know and hand down to posterity, that no human power shall be able to
withstand the Roman arms.’ Having said this, he ascended up to heaven.” It
is surprising what credit was given to the man on his making this
announcement, and how much the regret of the common people and army for
the loss of Romulus, was assuaged upon the assurance of his immortality.]

272 (return)
 [Padua.]

273 (return)
 [Commentators seem to
have given an erroneous and unbecoming sense to Cicero’s exclamation, when
they suppose that the object understood, as connected with altera, related
to himself. Hope is never applied in this signification, but to a young
person, of whom something good or great is expected; and accordingly,
Virgil, who adopted the expression, has very properly applied it to
Ascanius:

Et juxta Ascanius, magmae spes altera

Romae. Aeneid, xii.]

And by his side Ascanius took his place,

The second hope of Rome’s immortal race.]

Cicero, at the time when he could have heard a specimen of Virgil’s
Eclogues, must have been near his grand climacteric; besides that, his
virtues and talents had long been conspicuous, and were past the state of
hope. It is probable, therefore, that altera referred to some third
person, spoken of immediately before, as one who promised to do honour to
his country. It might refer to Octavius, of whom Cicero at this time,
entertained a high opinion; or it may have been spoken in an absolute
manner, without reference to any person.]

274 (return)
 [I was born at Mantua,
died in Calabria, and my tomb is at Parthenope: pastures, rural affairs,
and heroes are the themes of my poems.]

275 (return)
 [The last members of
these two lines, from the commas to the end are said to have been supplied
by Erotes, Virgil’s librarian.]

276 (return)
 [Carm. i. 17.]

277 (return)
 [“The Medea of Ovid
proves, in my opinion, how surpassing would have been his success, if he
had allowed his genius free scope, instead of setting bounds to it.”]

278 (return)
 [Two faults have ruined
me; my verse, and my mistake.]

279 (return)
 [These lines are thus
rendered in the quaint version of Zachary Catlin.

I suffer ‘cause I chanced a fault to spy,

So that my crime doth in my eyesight lie.

Alas! why wait my luckless hap to see

A fault at unawares to ruin me?]

280 (return)
 [“I myself employed you
as ready agents in love, when my early youth sported in numbers adapted to
it.”—Riley’s Ovid.]

281 (return)
 [“I long since erred by
one composition; a fault that is not recent endures a punishment inflicted
thus late. I had already published my poems, when, according to my
privilege, I passed in review so many times unmolested as one of the
equestrian order, before you the enquirer into criminal charges. Is it
then possible that the writings which, in my want of confidence, I
supposed would not have injured me when young, have now been my ruin in my
old age?”—Riley’s Ovid.]

282 (return)
 [This place, now called
Temisvar, or Tomisvar, stands on one of the mouths of the Danube, about
sixty-five miles E.N.E. from Silistria. The neighbouring bay of the Black
Sea is still called the Gulf of Baba.]

283 (return)
 [“It appears to me,
therefore, more reasonable to pursue glory by means of the intellect, than
of bodily strength; and, since the life we enjoy is short to make the
remembrance of it as lasting as possible.”]

284 (return)
 [Intramural interments
were prohibited at Rome by the laws of the Twelve Tables, notwithstanding
the practice of reducing to ashes the bodies of the dead. It was only by
special privilege that individuals who had deserved well of the state, and
certain distinguished families were permitted to have tombs within the
city.]

285 (return)
 [Among the Romans, all
the descendants from one common stock were called Gentiles, being of the
same race or kindred, however remote. The Gens, as they termed this
general relation or clanship, was subdivided into families, in Familias
vel Stirpes; and those of the same family were called Agnati. Relations by
the father’s side were also called Agnati, to distinguish them from
Cognati, relations only by the mother’s side. An Agnatus might also be
called Cognatus, but not the contrary.] To mark the different gentes and
familiae, and to distinguish the individuals of the same family, the
Romans had commonly three names, the Praenomen, Nomen, and Cognomen. The
praenomen was put first, and marked the individual. It was usually written
with one letter; as A. for Aulus; C. Caius; D. Decimus: sometimes with two
letters; as Ap. for Appius; Cn. Cneius; and sometimes with three; as Mam.
for Mamercus.] The Nomen was put after the Praenomen, and marked the gens.
It commonly ended in ius; as Julius, Tullius, Cornelius. The Cognomen was
put last, and marked the familia; as Cicero, Caesar, etc.] Some gentes
appear to have had no surname, as the Marian; and gens and familia seem
sometimes to be put one for the other; as the Fabia gens, or Fabia
familia.] Sometimes there was a fourth name, properly called the Agnomen,
but sometimes likewise Cognomen, which was added on account of some
illustrious action or remarkable event. Thus Scipio was named Publius
Cornelius Scipio Africanus, from the conquest of Carthage. In the same
manner, his brother was called Lucius Cornelius Scipio Asiaticus. Thus
also, Quintus Fabius Maximus received the Agnomen of Cunctator, from his
checking the victorious career of Hannibal by avoiding a battle.]

286 (return)
 [A.U.C. 474.]

287 (return)
 [A.U.C. 490.]

288 (return)
 [A.U.C. 547.]

289 (return)
 [A.U.C. 304.]

290 (return)
 [An ancient Latin town
on the Via Appia, the present road to Naples, mentioned by St. Paul, Acts
xxviii. 15, and Horace, Sat. i. 5, 3, in giving an account of their
travels.]

291 (return)
 [A.U.C. 505.]

292 (return)
 [Cybele; first
worshipped in Phrygia, about Mount Ida, from whence a sacred stone, the
symbol of her divinity, probably an aerolite, was transported to Rome, in
consequence of the panic occasioned by Hannibal’s invasion, A.U.C. 508.]

293 (return)
 [A.U.C. 695.]

294 (return)
 [A.U.C. 611.]

295 (return)
 [A.U.C. 550.]

296 (return)
 [A.U.C. 663.]

297 (return)
 [A.U.C. 707.]

298 (return)
 [These, and other towns
in the south of France, became, and long continued, the chief seats of
Roman civilization among the Gauls; which is marked by the magnificent
remains of ancient art still to be seen. Arles, in particular, is a place
of great interest.]

299 (return)
 [A.U.C. 710.]

300 (return)
 [A.U.C. 713.]

301 (return)
 [A.U.C. 712. Before
Christ about 39.]

302 (return)
 [A.U.C. 744.]

303 (return)
 [A.U.C. 735.]

304 (return)
 [See before, in the
reign of AUGUSTUS, c. xxxii.]

305 (return)
 [A.U.C. 728.]

306 (return)
 [A.U.C. 734.]

307 (return)
 [A.U.C. 737.]

308 (return)
 [A.U.C. 741.]

309 (return)
 [A.U.C. 747.]

310 (return)
 [A.U.C. 748.]

311 (return)
 [Ostia, at the mouth of
the Tiber, about thirteen miles from the city, was founded by Ancus
Martius. Being the port of a city like Rome, it could not fail to become
opulent; and it was a place of much resort, ornamented with fine edifices,
and the environs “never failing of pasture in the summer time, and in the
winter covered with roses and other flowers.” The port having been filled
up with the depositions of the Tiber, it became deserted, and is now
abandoned to misery and malaria. The bishopric of Ostia being the oldest
in the Roman church, its bishop has always retained some peculiar
privileges.]

312 (return)
 [The Gymnasia were
places of exercise, and received their name from the Greek word signifying
naked, because the contending parties wore nothing but drawers.]

313 (return)
 [A.U.C. 752.]

314 (return)
 [The cloak and slippers,
as distinguished from the Roman toga and shoes.]

315 (return)
 [A.U.C. 755.]

316 (return)
 [This fountain, in the
Euganian hills, near Padua, famous for its mineral waters, is celebrated
by Claudian in one of his elegies.]

317 (return)
 [The street called
Carinae, at Rome, has been mentioned before; AUGUSTUS, c. v.; and also
Mecaenas’ house on the Esquiline, ib. c. lxxii. The gardens were formed on
ground without the walls, and before used as a cemetery for malefactors,
and the lower classes. Horace says—

Nunc licet Esquiliis habitare salubribus, atque

Aggere in aprico spatiari.—Sat. 1. i. viii. 13.]

318 (return)
 [A.U.C. 757.]

319 (return)
 [A.U.C. 760.]

320 (return)
 [A.U.C. 762.]

321 (return)
 [Reviving the simple
habits of the times of the republic; “nec fortuitum cernere cespitem,” as
Horace describes it.—Ode 15.]

322 (return)
 [A.U.C. 765.]

323 (return)
 [The portico of the
temple of Concord is still standing on the side of the Forum nearest the
Capitol. It consists of six Ionic columns, each of one piece, and of a
light-coloured granite, with bases and capitals of white marble, and two
columns at the angles. The temple of Castor and Pollux has been mentioned
before: JUL. c. x.]

324 (return)
 [A.U.C. 766.]

325 (return)
 [A.U.C. 767.]

326 (return)
 [Augustus interlards
this epistle, and that subsequently quoted, with Greek sentences and
phrases, of which this is one. It is so obscure, that commentators suppose
that it is a mis-reading, but are not agreed on its drift.]

327 (return)
 [A verse in which the
word in italics is substituted for cunctando, quoted from Ennius, who
applied it to Fabius Maximus.]

328 (return)
 [Iliad, B. x. Diomede is
speaking of Ulysses, where he asks that he may accompany him as a spy into
the Trojan camp.]

329 (return)
 [Tiberius had adopted
Germanicus. See before, c. xv. See also CALIGULA, c. i.]

330 (return)
 [In this he imitated
Augustus. See c. liii. of his life.]

331 (return)
 [Si hanc fenestram
aperueritis, if you open that window, equivalent to our phrase, “if you
open the door.”]

332 (return)
 [Princeps, principatus,
are the terms generally used by Suetonius to describe the supreme
authority vested in the Caesars, as before at the beginning of chap.
xxiv., distinguished from any terms which conveyed of kingly power, the
forms of the republic, as we have lately seen, still subsisting.]

333 (return)
 [Strenas; the French
etrennes.]

334 (return)
 [“Tiberius pulled down
the temple of Isis, caused her image to be thrown into the Tiber, and
crucified her priests.”—Joseph. Ant. Jud. xviii. 4.]

335 (return)
 [Similia sectantes. We
are strongly inclined to think that the words might be rendered “similar
sects,” conveying an allusion to the small and obscure body of Christians,
who were at this period generally confounded with the Jews, and supposed
only to differ from them in some peculiarities of their institutions,
which Roman historians and magistrates did not trouble themselves to
distinguish. How little even the well-informed Suetonius knew of the real
facts, we shall find in the only direct notice of the Christians contained
in his works (CLAUDIUS c. xxv., NERO, c. xvi.); but that little confirms
our conjecture. All the commentators, however, give the passage the turn
retained in the text. Josephus informs us of the particular occurrence
which led to the expulsion of the Jews from Rome by Tiberius.—Ant.
xviii. 5.]

336 (return)
 [Varro tells us that the
Roman people “were more actively employed (manus movere) in the theatre
and circus, than in the corn-fields and vineyards.”—De Re Rustic.
ii. And Juvenal, in his satires, frequently alludes to their passion for
public spectacles, particularly in the well-known lines—

————Atque duas tantum res serrius optat,

Panem et Circenses. Sat. x. 80.]

337 (return)
 [The Cottian Alps
derived their name from this king. They include that part of the chain
which divides Dauphiny from Piedmont, and are crossed by the pass of the
Mont Cenis.]

338 (return)
 [Antium, mentioned
before, (AUG. c. lviii.) once a flourishing city of the Volscians,
standing on the sea-coast, about thirty-eight miles from Rome, was a
favourite resort of the emperors and persons of wealth. The Apollo
Belvidere was found among the ruins of its temples and other edifices.]

339 (return)
 [A.U.C. 779.]

340 (return)
 [Terracina, standing at
the southern extremity of the Pontine Marshes, on the shore of the
Mediterranean. It is surrounded by high calcareous cliffs, in which there
are caverns, affording, as Strabo informs us, cool retreats, attached to
the Roman villas built round.]

341 (return)
 [Augustus died at Nola,
a city in Campania. See c. lviii. of his life.]

342 (return)
 [Fidenae stood in a bend
of the Tiber, near its junction with the Anio. There are few traces of it
remaining.]

343 (return)
 [That any man could
drink an amphora of wine at a draught, is beyond all credibility; for the
amphora was nearly equal to nine gallons, English measure. The probability
is, that the man had emptied a large vessel, which was shaped like an
amphora.]

344 (return)
 [Capri, the luxurious
retreat and scene of the debaucheries of the Roman emperors, is an island
off the southern point of the bay of Naples, about twelve miles in
circumference.]

345 (return)
 [Pan, the god of the
shepherds, and inventor of the flute, was said to be the son of Mercury
and Penelope. He was worshipped chiefly in Arcadia, and represented with
the horns and feet of a goat. The Nymphs, as well as the Graces, were
represented naked.]

346 (return)
 [The name of the island
having a double meaning, and signifying also a goat.]

347 (return)
 [“Quasi pueros primae
teneritudinis, quos ‘pisciculos’ vocabat, institueret, ut natanti sibi
inter femina versarentur, ac luderent: lingua morsuque sensim appetentes;
atque etiam quasi infantes firmiores, necdum tamen lacte depulsos, inguini
ceu papillae admoveret: pronior sane ad id genus libidinis, et natura et
aetate.”]

348 (return)
 [“Foeminarum capitibus
solitus illudere.”]

349 (return)
 [“Obscoenitate oris
hirsuto atque olido.”]

350 (return)
 [“Hircum vetulum capreis
naturam ligurire”]

351 (return)
 [The Temple of Vesta,
like that dedicated to the same goddess at Tivoli, is round. There was
probably one on the same site, and in the same circular form, erected by
Numa Pompilius; the present edifice is far too elegant for that age, but
there is no record of its erection, but it is known to have been repaired
by Vespasian or Domitian after being injured by Nero’s fire. Its
situation, near the Tiber, exposed it to floods, from which we find it
suffered, from Horace’s lines—

“Vidimus flavum Tiberim, retortis

Littore Etrusco violenter undis,

Ire dejectum monumenta Regis,

Templaque Vestae.”—Ode, lib. i. 2. 15.

This beautiful temple is still in good preservation. It is surrounded by
twenty columns of white marble, and the wall of the cell, or interior
(which is very small, its diameter being only the length of one of the
columns), is also built of blocks of the same material, so nicely joined,
that it seems to be formed of one solid mass.]

352 (return)
 [Antlia; a machine for
drawing up water in a series of connected buckets, which was worked by the
feet, nisu pedum.]

353 (return)
 [The elder Livia was
banished to this island by Augustus. See c. lxv. of his life.]

354 (return)
 [An island in the
Archipelago.]

355 (return)
 [This Theodore is
noticed by Quintilian, Instit. iii. 1. Gadara was in Syria.]

356 (return)
 [It mattered not that
the head substituted was Tiberius’s own.]

357 (return)
 [The verses were
probably anonymous.]

358 (return)
 [Oderint dum probent:
Caligula used a similar expression; Oderint dum metuant.]

359 (return)
 [A.U.C. 778. Tacit.
Annal. iv. The historian’s name was A. Cremutius Cordo. Dio has preserved
the passage, xlvii. p. 619. Brutus had already called Cassius “The last of
the Romans,” in his lamentation over his dead body.]

360 (return)
 [She was the sister of
Germanicus, and Tacitus calls her Livia; but Suetonius is in the habit of
giving a fondling or diminutive term to the names of women, as Claudilla,
for Claudia, Plautilla, etc.]

361 (return)
 [Priam is said to have
had no less than fifty sons and daughters; some of the latter, however,
survived him, as Hecuba, Helena, Polyxena, and others.]

362 (return)
 [There were oracles at
Antium and Tibur. The “Praenestine Lots” are described by Cicero, De
Divin. xi. 41.]

363 (return)
 [Agrippina, and Nero and
Drusus.]

364 (return)
 [He is mentioned before
in the Life of AUGUSTUS, c. xc.; and also by Horace, Cicero, and Tacitus.]

365 (return)
 [Obscure Greek poets,
whose writings were either full of fabulous stories, or of an amatory
kind.]

366 (return)
 [It is suggested that
the text should be amended, so that the sentence should read—“A
Greek soldier;” for of what use could it have been to examine a man in
Greek, and not allow him to give his replies in the same language?]

367 (return)
 [So called from Appius
Claudius, the Censor, one of Tiberius’s ancestors, who constructed it. It
took a direction southward of Rome, through Campania to Brundusium,
starting from what is the present Porta di San Sebastiano, from which the
road to Naples takes its departure.]

368 (return)
 [A small town on the
coast of Latium, not far from Antium, and the present Nettuno. It was here
that Cicero was slain by the satellites of Antony.]

369 (return)
 [A town on a promontory
of the same dreary coast, between Antium and Terracina, built on a
promontory surrounded by the sea and the marsh, still called Circello.]

370 (return)
 [Misenum, a promontory
to which Aeneas is said to have given its name from one of his followers.
(Aen. ii. 234.) It is now called Capo di Miseno, and shelters the harbour
of Mola di Gaieta, belonging to Naples. This was one of the stations of
the Roman fleet.]

371 (return)
 [Tacitus agrees with
Suetonius as to the age of Tiberius at the time of his death. Dio states
it more precisely, as being seventy-seven years, four months, and nine
days.]

372 (return)
 [Caius Caligula, who
became his successor.]

373 (return)
 [Tacitus and Dio add
that he was smothered under a heap of heavy clothes.]

374 (return)
 [In the temple of the
Palatine Apollo. See AUGUSTUS, c. xxix.]

375 (return)
 [Atella, a town between
Capua and Naples, now called San Arpino, where there was an amphitheatre.
The people seemed to have raised the shout in derision, referring,
perhaps, to the Atellan fables, mentioned in c. xiv.; and in their fury
they proposed that his body should only be grilled, as those of
malefactors were, instead of being reduced to ashes.]

376 (return)
 [Tacit. Annal. lib. ii.]

377 (return)
 [A.U.C. 757.]

378 (return)
 [A.U.C. 765.]

379 (return)
 [A.U.C. 770.]

380 (return)
 [A.U.C. 767.]

381 (return)
 [A.U.C. 771.]

382 (return)
 [This opinion, like some
others which occur in Suetonius, may justly be considered as a vulgar
error; and if the heart was found entire, it must have been owing to the
weakness of the fire, rather than to any quality communicated to the
organ, of resisting the power of that element.]

383 (return)
 [The magnificent title
of King of Kings has been assumed, at different times, by various
potentates. The person to whom it is here applied, is the king of Parthia.
Under the kings of Persia, and even under the Syro-Macedonian kings, this
country was of no consideration, and reckoned a part of Hyrcania. But upon
the revolt of the East from the Syro-Macedonians, at the instigation of
Arsaces, the Parthians are said to have conquered eighteen kingdoms.]

384 (return)
 [A.U.C. 765.]

385 (return)
 [It does not appear that
Gaetulicus wrote any historical work, but Martial, Pliny, and others,
describe him as a respectable poet.]

386 (return)
 [Supra Confluentes. The
German tribe here mentioned occupied the country between the Rhine and the
Meuse, and gave their name to Treves (Treviri), its chief town. Coblentz
had its ancient name of Confluentes, from its standing at the junction of
the two rivers. The exact site of the village in which Caligula was born
is not known. Cluverius conjectures that it may be Capelle.]

387 (return)
 [Chap. vii.]

388 (return)
 [The name was derived
from Caliga, a kind of boot, studded with nails, used by the common
soldiers in the Roman army.]

389 (return)
 [According to Tacitus,
who gives an interesting account of these occurrences, Treves was the
place of refuge to which the young Caius was conveyed.—Annal. i.]

390 (return)
 [In c. liv. of TIBERIUS,
we have seen that his brothers Drusus and Nero fell a sacrifice to these
artifices.]

391 (return)
 [Tiberius, who was the
adopted father of Germanicus.]

392 (return)
 [Natriceus, a
water-snake, so called from nato, to swim. The allusion is probably to
Caligula’s being reared in the island of Capri.]

393 (return)
 [As Phaeton is said to
have set the world on fire.]

394 (return)
 [See the Life of
TIBERIUS, c. lxxiii.]

395 (return)
 [His name also was
Tiberius. See before, TIBERIUS, c. lxxvi.]

396 (return)
 [Procida, Ischia, Capri,
etc.]

397 (return)
 [The eagle was the
standard of the legion, each cohort of which had its own ensign, with
different devices; and there were also little images of the emperors, to
which divine honours were paid.]

398 (return)
 [See before, cc. liii.
liv.]

399 (return)
 [See TIBERIUS, c. x.;
and note.]

400 (return)
 [The mausoleum built by
Augustus, mentioned before in his Life, c. C.]

401 (return)
 [The Carpentum was a
carriage, commonly with two wheels, and an arched covering, but sometimes
without a covering; used chiefly by matrons, and named, according to Ovid,
from Carmenta, the mother of Evander. Women were prohibited the use of it
in the second Punic war, by the Oppian law, which, however, was soon after
repealed. This chariot was also used to convey the images of the
illustrious women to whom divine honours were paid, in solemn processions
after their death, as in the present instance. It is represented on some
of the sestertii.]

402 (return)
 [See cc. xiv. and xxiii.
of the present History.]

403 (return)
 [Ib. cc. vii. and xxiv.]

404 (return)
 [Life of TIBERIUS, c.
xliii.]

405 (return)
 [See the Life of
AUGUSTUS, cc. xxviii. and ci.]

406 (return)
 [Julius Caesar had
shared it with them (c. xli.). Augustus had only kept up the form (c.
xl.). Tiberius deprived the Roman people of the last remains of the
freedom of suffrage.]

407 (return)
 [The city of Rome was
founded on the twenty-first day of April, which was called Palilia, from
Pales, the goddess of shepherds, and ever afterwards kept as a festival.]

408 (return)
 [A.U.C. 790.]

409 (return)
 [A.U.C. 791.]

410 (return)
 [A.U.C. 793.]

411
 [A.U.C. 794.]

412 (return)
 [The Saturnalia, held in
honour of Saturn, was, amongst the Romans, the most celebrated festival of
the whole year, and held in the month of December. All orders of the
people then devoted themselves to mirth and feasting; friends sent
presents to one another; and masters treated their slaves upon a footing
of equality. At first it was held only for one day, afterwards for three
days, and was now prolonged by Caligula’s orders.]

413 (return)
 [See AUGUSTUS, cc. xxix
and xliii. The amphitheatre of Statilius Taurus is supposed to have stood
in the Campus Martius, and the elevation now called the Monte Citorio, to
have been formed by its ruins.]

414 (return)
 [Supposed to be a house,
so called, adjoining the Circus, in which some of the emperor’s attendants
resided.]

415 (return)
 [Now Puzzuoli, on the
shore of the bay of Naples. Every one knows what wealth was lavished here
and at Baiae, on public works and the marine villas of the luxurious
Romans, in the times of the emperors.]

416 (return)
 [The original terminus
of the Appian Way was at Brundusium. This mole formed what we should call
a nearer station to Rome, on the same road, the ruins of which are still
to be seen. St. Paul landed there.]

417 (return)
 [Essedis: they were
light cars, on two wheels, constructed to carry only one person; invented,
it is supposed, by the Belgians, and by them introduced into Britain,
where they were used in war. The Romans, after their expeditions in Gaul
and Britain, adopted this useful vehicle instead of their more cumbrous
RHEDA, not only for journeys where dispatch was required, but in solemn
processions, and for ordinary purposes. They seem to have become the
fashion, for Ovid tells us that these little carriages were driven by
young ladies, themselves holding the reins, Amor. xi. 16. 49.]

418 (return)
 [Suetonius flourished
about seventy years after this, in the reign of Adrian, and derived many
of the anecdotes which give interest to his history from cotemporary
persons. See CLAUDIUS, c. xv. etc.]

419 (return)
 [See TIBERIUS, c. xlvii.
and AUGUSTUS, c. xxxi.]

420 (return)
 [This aqueduct,
commenced by Caligula and completed by Claudian, a truly imperial work,
conveyed the waters of two streams to Rome, following the valley of the
Anio from above Tivoli. The course of one of these rivulets was forty
miles, and it was carried on arches, immediately after quitting its
source, for a distance of three miles. The other, the Anio Novus, also
began on arches, which continued for upwards of twelve miles. After this,
both were conveyed under ground; but at the distance of six miles from the
city, they were united, and carried upon arches all the rest of the way.
This is the most perfect of all the ancient aqueducts; and it has been
repaired, so as to convey the Acqua Felice, one of the three streams which
now supply Rome. See CLAUDIUS, c. xx.]

421 (return)
 [By Septa, Suetonius
here means the huts or barracks of the pretorian camp, which was a
permanent and fortified station. It stood to the east of the Viminal and
Quirinal hills, between the present Porta Pia and S. Lorenzo, where there
is a quadrangular projection in the city walls marking the site. The
remains of the Amphitheatrum Castrense stand between the Porta Maggiore
and S. Giovanni, formerly without the ancient walls, but now included in
the line. It is all of brick, even the Corinthian pillars, and seems to
have been but a rude structure, suited to the purpose for which it was
built, the amusement of the soldiers, and gymnastic exercises. For this
purpose they were used to construct temporary amphitheatres near the
stations in the distant provinces, which were not built of stone or brick,
but hollow circular spots dug in the ground, round which the spectators
sat on the declivity, on ranges of seats cut in the sod. Many vestiges of
this kind have been traced in Britain.]

422 (return)
 [The Isthmus of Corinth;
an enterprize which had formerly been attempted by Demetrius, and which
was also projected by Julius Caesar, c. xliv., and Nero, c. xix.; but they
all failed of accomplishing it.]

423 (return)
 [On the authority of Dio
Cassius and the Salmatian manuscript, this verse from Homer is substituted
for the common reading, which is,

Eis gaian Danaon perao se.

Into the land of Greece I will transport thee.]

424 (return)
 [Alluding, in the case
of Romulus, to the rape of the Sabines; and in that of Augustus to his
having taken Livia from her husband.—AUGUSTUS, c. lxii.]

425 (return)
 [Selene was the daughter
of Mark Antony by Cleopatra.]

426 (return)
 [See c. xii.]

427 (return)
 [The vast area of the
Roman amphitheatres had no roof, but the audience were protected against
the sun and bad weather by temporary hangings stretched over it.]

428 (return)
 [A proverbial
expression, meaning, without distinction.]

429 (return)
 [The islands off the
coast of Italy, in the Tuscan sea and in the Archipelago, were the usual
places of banishment. See before, c. xv.; and in TIBERIUS, c. liv., etc.]

430 (return)
 [Anticyra, an island in
the Archipelago, was famous for the growth of hellebore. This plant being
considered a remedy for insanity, the proverb arose—Naviga in
Anticyram, as much as to say, “You are mad.”]

431 (return)
 [Meaning the province in
Asia, called Galatia, from the Gauls who conquered it, and occupied it
jointly with the Greek colonists.]

432 (return)
 [A quotation from the
tragedy of Atreus, by L. Attius, mentioned by Cicero. Off. i. 28.]

433 (return)
 [See before, AUGUSTUS,
c. lxxi.]

434 (return)
 [These celebrated words
are generally attributed to Nero; but Dio and Seneca agree with Suetonius
in ascribing them to Caligula.]

435 (return)
 [Gladiators were
distinguished by their armour and manner of fighting. Some were called
Secutores, whose arms were a helmet, a shield, a sword, or a leaden ball.
Others, the usual antagonists of the former, were named Retiarii. A
combatant of this class was dressed in a short tunic, but wore nothing on
his head. He carried in his left hand a three-pointed lance, called
Tridens or Fuscina, and in his right, a net, with which he attempted to
entangle his adversary, by casting it over his head, and suddenly drawing
it together; when with his trident he usually slew him. But if he missed
his aim, by throwing the net either too short or too far, he instantly
betook himself to flight, and endeavoured to prepare his net for a second
cast. His antagonist, in the mean time, pursued, to prevent his design, by
dispatching him.]

436 (return)
 [AUGUSTUS, c. xxiii.]

437 (return)
 [TIBERIUS, c. xl.]

438 (return)
 [See before, c. xix.]

439 (return)
 [Popae were persons who,
at public sacrifices, led the victim to the altar. They had their clothes
tucked up, and were naked to the waist. The victim was led with a slack
rope, that it might not seem to be brought by force, which was reckoned a
bad omen. For the same reason, it was allowed to stand loose before the
altar, and it was thought a very unfavourable sign if it got away.]

440 (return)
 [Plato de Repub. xi.;
and Cicero and Tull. xlviii.]

441 (return)
 [The collar of gold,
taken from the gigantic Gaul who was killed in single combat by Titus
Manlius, called afterwards Torquatus, was worn by the lineal male
descendants of the Manlian family. But that illustrious race becoming
extinct, the badge of honour, as well as the cognomen of Torquatus, was
revived by Augustus, in the person of Caius Nonius Asprenas, who perhaps
claimed descent by the female line from the family of Manlius.]

442 (return)
 [Cincinnatus signifies
one who has curled or crisped hair, from which Livy informs us that Lucius
Quintus derived his cognomen. But of what badge of distinction Caligula
deprived the family of the Cincinnati, unless the natural feature was
hereditary, and he had them all shaved—a practice we find mentioned
just below—history does not inform us, nor are we able to
conjecture.]

443 (return)
 [The priest of Diana
Nemorensis obtained and held his office by his prowess in arms, having to
slay his competitors, and offer human sacrifices, and was called Rex from
his reigning paramount in the adjacent forest. The temple of this goddess
of the chase stood among the deep woods which clothe the declivities of
the Alban Mount, at a short distance from Rome—nemus signifying a
grove. Julius Caesar had a residence there. See his Life, c. lxxi. The
venerable woods are still standing, and among them chestnut-trees, which,
from their enormous girth and vast apparent age, we may suppose to have
survived from the era of the Caesars. The melancholy and sequestered lake
of Nemi, deep set in a hollow of the surrounding woods, with the village
on its brink, still preserve the name of Nemi.]

444 (return)
 [An Essedarian was one
who fought from an Esseda, the light carriage described in a former note,
p. 264.]

445 (return)
 [See before, JULIUS, c.
x., and note.]

446 (return)
 [Particularly at Baiae,
see before, c. xix. The practice of encroaching on the sea on this coast,
commenced before,—

Jactis in altum molibus.—Hor. Od. B. iii. 1. 34.]

447 (return)
 [Most of the gladiators
were slaves.]

448 (return)
 [The part of the
Palatium built or occupied by Augustus and Tiberius.]

449 (return)
 [Mevania, a town of
Umbria. Its present name is Bevagna. The Clitumnus is a river in the same
country, celebrated for the breed of white cattle, which feed in the
neighbouring pastures.]

450 (return)
 [Caligula appears to
have meditated an expedition to Britain at the time of his pompous ovation
at Puteoli, mentioned in c. xiii.; but if Julius Caesar could gain no
permanent footing in this island, it was very improbable that a prince of
Caligula’s character would ever seriously attempt it, and we shall
presently see that the whole affair turned out a farce.]

451 (return)
 [It seems generally
agreed, that the point of the coast which was signalized by the ridiculous
bravado of Caligula, somewhat redeemed by the erection of a lighthouse,
was Itium, afterwards called Gessoriacum, and Bononia (Boulogne), a town
belonging to the Gaulish tribe of the Morini; where Julius Caesar embarked
on his expedition, and which became the usual place of departure for the
transit to Britain.]

452 (return)
 [The denarius was worth
at this time about seven pence or eight pence of our money.]

453 (return)
 [Probably to Anticyra.
See before, c. xxix. note]

454 (return)
 [The Cimbri were German
tribes on the Elbe, who invaded Italy A.U.C. 640, and were defeated by
Metellus.]

455 (return)
 [The Senones were a
tribe of Cis-Alpine Gauls, settled in Umbria, who sacked and pillaged Rome
A.U.C. 363.]

456 (return)
 [By the transmarine
provinces, Asia, Egypt, etc., are meant; so that we find Caligula
entertaining visions of an eastern empire, and removing the seat of
government, which were long afterwards realized in the time of
Constantine.]

457 (return)
 [See AUGUSTUS, c.
xviii.]

458 (return)
 [About midnight, the
watches being divided into four.]

459 (return)
 [Scabella: commentators
are undecided as to the nature of this instrument. Some of them suppose it
to have been either a sort of cymbal or castanet, but Pitiscus in his note
gives a figure of an ancient statue preserved at Florence, in which a
dancer is represented with cymbals in his hands, and a kind of wind
instrument attached to the toe of his left foot, by which it is worked by
pressure, something in the way of an accordion.]

460 (return)
 [The port of Rome.]

461 (return)
 [The Romans, in their
passionate devotion to the amusements of the circus and the theatre, were
divided into factions, who had their favourites among the racers and
actors, the former being distinguished by the colour of the party to which
they belonged. See before, c. xviii., and TIBERIUS, c. xxxvii.]

462 (return)
 [In the slang of the
turf, the name of Caligula’s celebrated horse might, perhaps, be
translated “Go a-head.”]

463 (return)
 [Josephus, who supplies
us with minute details of the assassination of Caligula, says that he made
no outcry, either disdaining it, or because an alarm would have been
useless; but that he attempted to make his escape through a corridor which
led to some baths behind the palace. Among the ruins on the Palatine hill,
these baths still attract attention, some of the frescos being in good
preservation. See the account in Josephus, xix. 1, 2.]

464 (return)
 [The Lamian was an
ancient family, the founders of Formiae. They had gardens on the Esquiline
mount.]

465 (return)
 [A.U.C. 714.]

466 (return)
 [Pliny describes Drusus
as having in this voyage circumnavigated Germany, and reached the Cimbrian
Chersonese, and the Scythian shores, reeking with constant fogs.]

467 (return)
 [Tacitus, Annal. xi. 8,
1, mentions this fosse, and says that Drusus sailed up the Meuse and the
Waal. Cluverius places it between the village of Iselvort and the town of
Doesborg.]

468 (return)
 [The Spolia Opima were
the spoils taken from the enemy’s king, or chief, when slain in single
combat by a Roman general. They were always hung up in the Temple of
Jupiter Feretrius. Those spoils had been obtained only thrice since the
foundation of Rome; the first by Romulus, who slew Acron, king of the
Caeninenses; the next by A. Cornelius Cossus, who slew Tolumnius, king of
the Veientes, A.U. 318; and the third by M. Claudius Marcellus, who slew
Viridomarus, king of the Gauls, A.U. 330.]

469 (return)
 [A.U.C. 744.]

470 (return)
 [This epistle, as it was
the habit of Augustus, is interspersed with Greek phrases.]

471 (return)
 [The Alban Mount is the
most interesting feature of the scenery of the Campagna about Rome, Monti
Cavo, the summit, rising above an amphitheatre of magnificent woods, to an
elevation of 2965 French feet. The view is very extensive: below is the
lake of Albano, the finest of the volcanic lakes in Italy, and the modern
town of the same name. Few traces remain of Alba Longa, the ancient
capital of Latium.]

472
 [On the summit of the Alban Mount, on the site of the present
convent, stood the temple of Jupiter Latialis, where the Latin tribes
assembled annually, and renewed their league, during the Feriae Latinae,
instituted by Tarquinus Superbus. It was here, also, that Roman generals,
who were refused the honours of a full triumph, performed the ovation, and
sacrificed to Jupiter Latialis. Part of the triumphal way by which the
mountain was ascended, formed of vast blocks of lava, is still in good
preservation, leading through groves of chestnut trees of vast size and
age. Spanning them with extended arms—none of the shortest—the
operation was repeated five times in compassing their girth.]

473 (return)
 [CALIGULA. See c. v. of
his life.]

474 (return)
 [A.U.C. 793. Life of
CALIGULA, cc. xliv., xlv., etc.]

475 (return)
 [A.U.C. 794.]

476 (return)
 [The chamber of Mercury;
the names of deities being given to different apartments, as those “of
Isis,” “of the Muses,” etc.]

477 (return)
 [See the note, p. 265.]

478 (return)
 [The attentive reader
will have marked the gradual growth of the power of the pretorian guard,
who now, and on so many future occasions, ruled the destinies of the
empire.]

479 (return)
 [See AUGUSTUS, cc.
xliii., xlv.]

480 (return)
 [Ib. c. ci.]

481 (return)
 [Germanicus.]

482 (return)
 [Naples and other cities
on that coast were Greek colonies.]

483 (return)
 [This arch was erected
in memory of the standards (the eagles) lost by Varus, in Germany, having
been recovered by Germanicus under the auspices of Tiberius. See his Life,
c. xlvii.; and Tacit. Annal. ii. 41. It seems to have stood at the foot of
the Capitol, on the side of the Forum, near the temple of Concord; but
there are no remains of it.]

484 (return)
 [Tacitus informs us that
the same application had been made by Tiberius. Annal. iii. The prefect of
the pretorian guards, high and important as his office had now become, was
not allowed to enter the senate-house, unless he belonged to the
equestrian order.]

485 (return)
 [The procurators had the
administration of some of the less important provinces, with rank and
authority inferior to that of the pro-consuls and prefects. Frequent
mention of these officers is made by Josephus; and Pontius Pilate, who
sentenced our Lord to crucifixion, held that office in Judaea, under
Tiberius.]

486 (return)
 [Pollio and Messala were
distinguished orators, who flourished under the Caesars Julius and
Augustus.]

487 (return)
 [A.U.C. 795, 796.]

488 (return)
 [A.U.C. 800, 804.]

489 (return)
 [“Ad bestias” had become
a new and frequent sentence for malefactors. It will be recollected, that
it was the most usual form of martyrdom for the primitive Christians.
Polycarp was brought all the way from Smyrna to be exposed to it in the
amphitheatre at Rome.]

490 (return)
 [This reminds us of the
decision of Solomon in the case of the two mothers, who each claimed a
child as their own, 1 Kings iii. 22-27.]

491 (return)
 [A most absurd judicial
conclusion, the business of the judge or court being to decide, on
weighing the evidence, on which side the truth preponderated.]

492 (return)
 [See the note in
CALIGULA, c. xix., as to Suetonius’s sources of information from persons
cotemporary with the occurrences he relates.]

493 (return)
 [The insult was conveyed
in Greek, which seems, from Suetonius, to have been in very common use at
Rome: kai su geron ei, kai moros.]

494 (return)
 [A.U.C. 798, or 800.]

495 (return)
 [There was a proverb to
the same effect: “Si non caste, saltem caute.”]

496 (return)
 [Ptolemy appointed him
to an office which led him to assume a foreign dress. Rabirius was
defended by Cicero in one of his orations, which is extant.]

497 (return)
 [The Sigillaria was a
street in Rome, where a fair was held after the Saturnalia, which lasted
seven days; and toys, consisting of little images and dolls, which gave
their name to the street and festival, were sold. It appears from the
text, that other articles were exposed for sale in this street. Among
these were included elegant vases of silver and bronze. There appears also
to have been a bookseller’s shop, for an ancient writer tells us that a
friend of his showed him a copy of the Second Book of the Aeneid, which he
had purchased there.]

498 (return)
 [Opposed to this
statement there is a passage in Servius Georgius, iii. 37, asserting that
he had heard (accipimus) that Augustus, besides his victories in the east,
triumphed over the Britons in the west; and Horace says:—

Augustus adjectis Britannis

Imperio gravibusque Persis.—Ode iii. 5, 1.

Strabo likewise informs us, that in his time, the petty British kings sent
embassies to cultivate the alliance of Augustus, and make offerings in the
Capitol: and that nearly the whole island was on terms of amity with the
Romans, and, as well as the Gauls, paid a light tribute.—Strabo, B.
iv. p. 138. That Augustus contemplated a descent on the island, but was
prevented from attempting it by his being recalled from Gaul by the
disturbances in Dalmatia, is very probable. Horace offers his vows for its
success:

Serves iturum, Caesarem in ultimos Orbis Britannos.—Ode i. 35.

But the word iturus shews that the scheme was only projected, and the
lines previously quoted are mere poetical flattery. Strabo’s statement of
the communications kept up with the petty kings of Britain, who were
perhaps divided by intestine wars, are, to a certain extent, probably
correct, as such a policy would be a prelude to the intended expedition.]

499 (return)
 [Circius. Aulus Gellius,
Seneca, and Pliny, mention under this name the strong southerly gales
which prevail in the gulf of Genoa and the neighbouring seas.]

500 (return)
 [The Stoechades were the
islands now called Hieres, off Toulon.]

501 (return)
 [Claudius must have
expended more time in his march from Marseilles to Gessoriacum, as
Boulogne was then called, than in his vaunted conquest of Britain.]

502 (return)
 [In point of fact, he
was only sixteen days in the island, receiving the submission of some
tribes in the south-eastern districts. But the way had been prepared for
him by his able general, Aulus Plautius, who defeated Cunobeline, and made
himself master of his capital, Camulodunum, or Colchester. These successes
were followed up by Ostorius, who conquered Caractacus and sent him to
Rome. It is singular that Suetonius has supplied us with no particulars of
these events. Some account of them is given in the disquisition appended
to this life of CLAUDIUS. The expedition of Plautius took place A.U.C.
796., A.D. 44.]

503 (return)
 [Carpentum: see note in
CALIGULA, c. xv.]

504 (return)
 [The Aemiliana, so
called because it contained the monuments of the family of that name, was
a suburb of Rome, on the Via Lata, outside the gate.]

505 (return)
 [The Diribitorium was a
house in the Flaminian Circus, begun by Agrippa, and finished by Augustus,
in which soldiers were mustered and their pay distributed; from whence it
derived its name. When the Romans went to give their votes at the election
of magistrates, they were conducted by officers named Diribitores. It is
possible that one and the same building may have been used for both
purposes.] The Flaminian Circus was without the city walls, in the Campus
Martius. The Roman college now stands on its site.]

506 (return)
 [A law brought in by the
consuls Papius Mutilus and Quintus Poppaeus; respecting which, see
AUGUSTUS, c. xxxiv.]

507 (return)
 [The Fucine Lake is now
called Lago di Celano, in the Farther Abruzzi. It is very extensive, but
shallow, so that the difficulty of constructing the Claudian emissary, can
scarcely be compared to that encountered in a similar work for lowering
the level of the waters in the Alban lake, completed A.U.C. 359.]

508 (return)
 [Respecting the Claudian
aqueduct, see CALIGULA, c. xxi.]

509 (return)
 [Ostia is referred to in
a note, TIBERIUS, c. xi.]

510 (return)
 [Suetonius calls this
“the great obelisk” in comparison with those which Augustus had placed in
the Circus Maximus and Campus Martius. The one here mentioned was erected
by Caligula in his Circus, afterwards called the Circus of Nero. It stood
at Heliopolis, having been dedicated to the sun, as Herodotus informs us,
by Phero, son of Sesostris, in acknowledgment of his recovery from
blindness. It was removed by Pope Sixtus V. in 1586, under the celebrated
architect, Fontana, to the centre of the area before St. Peter’s, in the
Vatican, not far from its former position. This obelisk is a solid piece
of red granite, without hieroglyphics, and, with the pedestal and
ornaments at the top, is 182 feet high. The height of the obelisk itself
is 113 palms, or 84 feet.]

511 (return)
 [Pliny relates some
curious particulars of this ship: “A fir tree of prodigious size was used
in the vessel which, by the command of Caligula, brought the obelisk from
Egypt, which stands in the Vatican Circus, and four blocks of the same
sort of stone to support it. Nothing certainly ever appeared on the sea
more astonishing than this vessel; 120,000 bushels of lentiles served for
its ballast; the length of it nearly equalled all the left side of the
port of Ostia; for it was sent there by the emperor Claudius. The
thickness of the tree was as much as four men could embrace with their
arms.”—B. xvi. c. 76.]

512 (return)
 [See AUGUSTUS, c. xxxi.
It appears to have been often a prey to the flames, TIBERIUS, c. xli.;
CALIGULA, c. xx.]

513 (return)
 [Contrary to the usual
custom of rising and saluting the emperor without acclamations.]

514 (return)
 [A.U.C. 800.]

515 (return)
 [The Secular Games had
been celebrated by Augustus, A.U.C. 736. See c. xxxi. of his life, and the
Epode of Horace written on the occasion.]

516 (return)
 [In the circus which he
had himself built.]

517 (return)
 [Tophina; Tuffo, a
porous stone of volcanic origin, which abounds in the neighbourhood of
Rome, and, with the Travertino, is employed in all common buildings.]

518 (return)
 [In compliment to the
troops to whom he owed his elevation: see before, c. xi.]

519 (return)
 [Palumbus was a
gladiator: and Claudius condescended to pun upon his name, which signifies
a wood-pigeon.]

520 (return)
 [See before, c. xvii.
Described is c. xx and note.]

521 (return)
 [See before, AUGUSTUS,
c. xxxiv.]

522 (return)
 [To reward his able
services as commander of the army in Britain. See before, c. xvii.]

523 (return)
 [German tribes between
the Elbe and the Weser, whose chief seat was at Bremen, and others about
Ems or Lueneburg.]

524 (return)
 [This island in the
Tiber, opposite the Campus Martius, is said to have been formed by the
corn sown by Tarquin the Proud on that consecrated field, and cut down and
thrown by order of the consuls into the river. The water being low, it
lodged in the bed of the stream, and gradual deposits of mud raising it
above the level of the water, it was in course of time covered with
buildings. Among these was the temple of Aesculapius, erected A.U.C. 462,
to receive the serpent, the emblem of that deity which was brought to Rome
in the time of a plague. There is a coin of Antoninus Pius recording this
event, and Lumisdus has preserved copies of some curious votive
inscriptions in acknowledgment of cures which were found in its ruins,
Antiquities of Rome, p. 379. It was common for the patient after having
been exposed some nights in the temple, without being cured, to depart and
put an end to his life. Suetonius here informs us that slaves so exposed,
at least obtained their freedom.]

525 (return)
 [Which were carried on
the shoulders of slaves. This prohibition had for its object either to
save the wear and tear in the narrow streets, or to pay respect to the
liberties of the town.]

526 (return)
 [See the note in c. i.
of this life of CLAUDIUS.]

527 (return)
 [Seleucus Philopater,
son of Antiochus the Great, who being conquered by the Romans, the
succeeding kings of Syria acknowledged the supremacy of Rome.]

528 (return)
 [Suetonius has already,
in TIBERIUS, c. xxxvi., mentioned the expulsion of the Jews from Rome, and
this passage confirms the conjecture, offered in the note, that the
Christians were obscurely alluded to in the former notice. The antagonism
between Christianity and Judaism appears to have given rise to the tumults
which first led the authorities to interfere. Thus much we seem to learn
from both passages: but the most enlightened men of that age were
singularly ill-informed on the stupendous events which had recently
occurred in Judaea, and we find Suetonius, although he lived at the
commencement of the first century of the Christian aera, when the memory
of these occurrences was still fresh, and it might be supposed, by that
time, widely diffused, transplanting Christ from Jerusalem to Rome, and
placing him in the time of Claudius, although the crucifixion took place
during the reign of Tiberius. St. Luke, Acts xviii. 2, mentions the
expulsion of the Jews from Rome by the emperor Claudius: Dio, however,
says that he did not expel them, but only forbad their religious
assemblies. It was very natural for Suetonius to write Chrestus instead of
Christus, as the former was a name in use among the Greeks and Romans.
Among others, Cicero mentions a person of that name in his Fam. Ep. 11.
8.]

529 (return)
 [Pliny tells us that
Druidism had its origin in Gaul, and was transplanted into Britain, xxi.
1. Julius Caesar asserts just the contrary, Bell. Gall. vi. 13, 11. The
edict of Claudius was not carried into effect; at least, we find vestiges
of Druidism in Gaul, during the reigns of Nero and Alexander Severus.]

530 (return)
 [The Eleusinian
mysteries were never transferred from Athens to Rome, notwithstanding this
attempt of Claudius, and although Aurelius Victor says that Adrian
effected it.]

531 (return)
 [A.U.C. 801.]

532 (return)
 [A.U.C. 773.]

533 (return)
 [It would seem from this
passage, that the cognomen of “the Great,” had now been restored to the
descendants of Cneius Pompey, on whom it was first conferred.]

534 (return)
 [A.U.C. 806.]

535 (return)
 [A.U.C. 803.]

536 (return)
 [This is the Felix
mentioned in the Acts, cc. xxiii. and xxiv., before whom St. Paul pleaded.
He is mentioned by Josephus; and Tacitus, who calls him Felix Antonius,
gives his character: Annal. v, 9. 6.]

537 (return)
 [It appears that two of
these wives of Felix were named Drusilla. One, mentioned Acts xxiv. 24,
and there called a Jewess, was the sister of king Agrippa, and had married
before, Azizus, king of the Emessenes. The other Drusilla, though not a
queen, was of royal birth, being the granddaughter of Cleopatra by Mark
Antony. Who the third wife of Felix was, is unknown.]

538 (return)
 [Tacitus and Josephus
mention that Pallas was the brother of Felix, and the younger Pliny
ridicules the pompous inscription on his tomb.]

539 (return)
 [A.U.C. 802.]

540 (return)
 [The Salii, the priests
of Mars, twelve in number, were instituted by Numa. Their dress was an
embroidered tunic, bound with a girdle ornamented with brass. They wore on
their head a conical cap, of a considerable height; carried a sword by
their side; in their right hand a spear or rod, and in their left, one of
the Ancilia, or shields of Mars. On solemn occasions, they used to go to
the Capitol, through the Forum and other public parts of the city, dancing
and singing sacred songs, said to have been composed by Numa; which, in
the time of Horace, could hardly be understood by any one, even the
priests themselves. The most solemn procession of the Salii was on the
first of March, in commemoration of the time when the sacred shield was
believed to have fallen from heaven, in the reign of Numa. After their
procession, they had a splendid entertainment, the luxury of which was
proverbial.]

541 (return)
 [Scaliger and Casauhon
give Teleggenius as the reading of the best manuscripts. Whoever he was,
his name seems to have been a bye-word for a notorious fool.]

542 (return)
 [Titus Livius, the
prince of Roman historians, died in the fourth year of the reign of
Tiberius, A.U.C. 771; at which time Claudius was about twenty-seven years
old, having been born A.U.C. 744.]

543 (return)
 [Asinius Gallus was the
son of Asinius Pollio, the famous orator, and had written a hook comparing
his father with Cicero, and giving the former the preference.]

544 (return)
 [Quintilian informs us,
that one of the three new letters the emperor Claudius attempted to
introduce, was the Aeolic digamma, which had the same force as v
consonant. Priscian calls another anti-signs, and says that the character
proposed was two Greek sigmas, back to back, and that it was substituted
for the Greek ps. The other letter is not known, and all three soon fell
into disuse.]

545 (return)
 [Caesar by birth, not by
adoption, as the preceding emperors had been, and as Nero would be, if he
succeeded.]

546 (return)
 [Tacitus informs us,
that the poison was prepared by Locusta, of whom we shall hear, NERO, c.
xxxiii. etc.]

547 (return)
 [A.U.C. 806; A.D. 54.]

548 (return)
 [A.U.C. 593, 632, 658,
660, 700, 722, 785.]

549 (return)
 [A.U.C. 632.]

550 (return)
 [A.U.C. 639, 663.]

551 (return)
 [For the distinction
between the praenomen and cognomen, see note, p. 192.]

552 (return)
 [A.U.C. 632.]

553 (return)
 [The Allobroges were a
tribe of Gauls, inhabiting Dauphiny and Savoy; the Arverni have left their
name in Auvergne.]

554 (return)
 [A.U.C. 695.]

555 (return)
 [A.U.C. 700.]

556 (return)
 [A.U.C. 711.]

557 (return)
 [A.U.C. 723.]

558 (return)
 [Nais seems to have been
a freedwoman, who had been allowed to adopt the family name of her
master.]

559 (return)
 [By one of those
fictions of law, which have abounded in all systems of jurisprudence, a
nominal alienation of his property was made in the testator’s life-time.]

560 (return)
 [The suggestion offered
(note, p. 123), that the Argentarii, like the goldsmiths of the middle
ages, combined the business of bankers, or money-changers, with dealings
in gold and silver plate, is confirmed by this passage. It does not,
however, appear that they were artificers of the precious metals, though
they dealt in old and current coins, sculptured vessels, gems, and
precious stones.]

561 (return)
 [Pyrgi was a town of the
ancient Etruria, near Antium, on the sea-coast, but it has long been
destroyed.]

562 (return)
 [A.U.C. 791; A.D. 39.]

563 (return)
 [The purification, and
giving the name, took place, among the Romans, in the case of boys, on the
ninth, and of girls, on the tenth day. The customs of the Judaical law
were similar. See Matt. i. 59-63; Luke iii. 21. 22.]

564 (return)
 [A.U.C. 806.]

565 (return)
 [Seneca, the celebrated
philosophical writer, had been released from exile in Corsica, shortly
before the death of Tiberius. He afterwards fell a sacrifice to the
jealousy and cruelty of his former pupil, Nero.]

566 (return)
 [Caligula.]

567 (return)
 [A.U.C. 809—A.D.
57.]

568 (return)
 [Antium, the birth-place
of Nero, an ancient city of the Volscians, stood on a rocky promontory of
the coast, now called Capo d’ Anzo, about thirty-eight miles from Rome.
Though always a place of some naval importance, it was indebted to Nero
for its noble harbour. The ruins of the moles yet remain; and there are
vestiges of the temples and villas of the town, which was the resort of
the wealthy Romans, it being a most delightful winter residence. The
Apollo Belvidere was discovered among these ruins.]

569 (return)
 [A.U.C. 810.]

570 (return)
 [The Podium was part of
the amphitheatre, near the orchestra, allotted to the senators, and the
ambassadors of foreign nations; and where also was the seat of the
emperor, of the person who exhibited the games, and of the Vestal Virgins.
It projected over the wall which surrounded the area of the amphitheatre,
and was raised between twelve and fifteen feet above it; secured with a
breast-work or parapet against the irruption of wild beasts.]

571 (return)
 [A.U.C. 813.]

572 (return)
 [The baths of Nero stood
to the west of the Pantheon. They were, probably, incorporated with those
afterwards constructed by Alexander Severus; but no vestige of them
remains. That the former were magnificent, we may infer from the verses of
Martial:

————Quid Nerone pejus?

Quid thermis melius Neronianis.—B. vii. ch. 34.

What worse than Nero?

What better than his baths?]

573 (return)
 [Among the Romans, the
time at which young men first shaved the beard was marked with particular
ceremony. It was usually in their twenty-first year, but the period
varied. Caligula (c. x.) first shaved at twenty; Augustus at twenty-five.]

574 (return)
 [A.U.C. 819. See
afterwards, c. xxx.]

575 (return)
 [A.U.C. 808, 810, 811,
813.]

576 (return)
 [The Sportulae were
small wicker baskets, in which victuals or money were carried. The word
was in consequence applied to the public entertainments at which food was
distributed, or money given in lieu of it.]

577 (return)
 [“Superstitionis novae
et maleficae,” are the words of Suetonius; the latter conveying the idea
of witchcraft or enchantment. Suidas relates that a certain martyr cried
out from his dungeon—“Ye have loaded me with fetters as a sorcerer
and profane person.” Tacitus calls the Christian religion “a foreign and
deadly [Footnote exitiabilis: superstition,” Annal. xiii. 32; Pliny, in
his celebrated letter to Trajan, “a depraved, wicked (or prava), and
outrageous superstition.” Epist. x. 97.] Tacitus also describes the
excruciating torments inflicted on the Roman Christians by Nero. He says
that they were subjected to the derision of the people; dressed in the
skins of wild beasts, and exposed to be torn to pieces by dogs in the
public games, that they were crucified, or condemned to be burnt; and at
night-fall served in place of lamps to lighten the darkness, Nero’s own
gardens being used for the spectacle. Annal. xv. 44. Traditions of the
church place the martyrdoms of SS. Peter and Paul at Rome, under the reign
of Nero. The legends are given by Ordericus Vitalis. See vol. i. of the
edition in the Antiq. Lib. pp. 206, etc., with the notes and reference to
the apocryphal works on which they are founded.]

578 (return)
 [Claudius had received
the submission of some of the British tribes. See c. xvii. of his Life. In
the reign of Nero, his general, Suetonius Paulinus, attacked Mona or
Anglesey, the chief seat of the Druids, and extirpated them with great
cruelty. The successes of Boadicea, queen of the Iceni, who inhabited
Derbyshire, were probably the cause of Nero’s wishing to withdraw the
legions; she having reduced London, Colchester, and Verulam, and put to
death seventy thousand of the Romans and their British allies. She was,
however, at length defeated by Suetonius Paulinus, who was recalled for
his severities. See Tacit. Agric. xv. 1, xvi. 1; and Annal. xiv. 29.]

579 (return)
 [The dominions of
Cottius embraced the vallies in the chain of the Alps extending between
Piedmont and Dauphiny, called by the Romans the Cottian Alps. See
TIBERIUS, c. xxxvii.]

580 (return)
 [It was a favourite
project of the Caesars to make a navigable canal through the Isthmus of
Corinth, to avoid the circumnavigation of the southern extremity of the
Morea, now Cape Matapan, which, even in our days, has its perils. See
JULIUS CAESAR, c. xliv. and CALIGULA, c. xxi.]

581 (return)
 [Caspiae Portae; so
called from the difficulties opposed by the narrow and rocky defile to the
passage of the Caucasus from the country washed by the Euxine, now called
Georgia, to that lying between the Caspian and the sea of Azof. It
commences a few miles north of Teflis, and is frequently the scene of
contests between the Russians and the Circassian tribes.]

582 (return)
 [Citharoedus: the word
signifies a vocalist, who with his singing gave an accompaniment on the
harp.]

583 (return)
 [It has been already
observed that Naples was a Greek colony, and consequently Greek appears to
have continued the vernacular tongue.]

584 (return)
 [See AUGUSTUS, c.
xcviii.]

585 (return)
 [Of the strange names
given to the different modes of applauding in the theatre, the first was
derived from the humming of bees; the second from the rattling of rain or
hail on the roofs; and the third from the tinkling of porcelain vessels
when clashed together.]

586 (return)
 [Canace was the daughter
of an Etrurian king, whose incestuous intercourse with her brother having
been detected, in consequence of the cries of the infant of which she was
delivered, she killed herself. It was a joke at Rome, that some one
asking, when Nero was performing in Canace, what the emperor was doing; a
wag replied. “He is labouring in child-birth.”]

587 (return)
 [A town in Corcyra, now
Corfu. There was a sea-port of the same name in Epirus.]

588 (return)
 [The Circus Maximus,
frequently mentioned by Suetonius, was so called because it was the
largest of all the circuses in and about Rome. Rudely constructed of
timber by Tarquinius Drusus, and enlarged and improved with the growing
fortunes of the republic, under the emperors it became a most superb
building. Julius Caesar (c. xxxix) extended it, and surrounded it with a
canal, ten feet deep and as many broad, to protect the spectators against
danger from the chariots during the races. Claudius (c. xxi.) rebuilt the
carceres with marble, and gilded the metae. This vast centre of attraction
to the Roman people, in the games of which religion, politics, and
amusement, were combined, was, according to Pliny, three stadia (of 625
feet) long, and one broad, and held 260,000 spectators; so that Juvenal
says,

“Totam hodie Romam circus capit.”—Sat. xi. 195.

This poetical exaggeration is applied by Addison to the Colosseum.

“That on its public shews unpeopled Rome.”—Letter to Lord Halifax.

The area of the Circus Maximus occupied the hollow between the Palatine
and Aventine hills, so that it was overlooked by the imperial palace, from
which the emperors had so full a view of it, that they could from that
height give the signals for commencing the races. Few fragments of it
remain; but from the circus of Caracalla, which is better preserved, a
tolerably good idea of the ancient circus may be formed. For details of
its parts, and the mode in which the sports were conducted, see Burton’s
Antiquities, p. 309, etc.]

589 (return)
 [The Velabrum was a
street in Rome. See JULIUS CAESAR, c. xxxvii.]

590 (return)
 [Acte was a slave who
had been bought in Asia, whose beauty so captivated Nero that he redeemed
her, and became greatly attached to her. She is supposed to be the
concubine of Nero mentioned by St. Chrysostom, as having been converted by
St. Paul during his residence at Rome. The Apostle speaks of the “Saints
in Caesar’s household.”—Phil. iv. 22.]

591 (return)
 [See Tacitus, Annal. xv.
37.]

592 (return)
 [A much-frequented
street in Rome. See CLAUDIUS, c. xvi.]

593 (return)
 [It is said that the
advances were made by Agrippina, with flagrant indecency, to secure her
power over him. See Tacitus, Annal. xiv. 2, 3.]

594 (return)
 [Olim etiam, quoties
lectica cum matre veheretur, libidinatum inceste, ac maculis vestis
proditum, affirmant.]

595 (return)
 [Tacitus calls him
Pythagoras, which was probably the freedman’s proper name; Doryphorus
being a name of office somewhat equivalent to almoner. See Annal. B. xv.]

596 (return)
 [The emperor Caligula,
who was the brother of Nero’s mother, Agrippina.]

597 (return)
 [See before, c. xiii.
Tiridates was nine months in Rome or the neighbourhood, and was
entertained the whole time at the emperor’s expense.]

598 (return)
 [Canusium, now Canosa,
was a town in Apulia, near the mouth of the river Aufidus, celebrated for
its fine wool. It is mentioned by Pliny, and retained its reputation for
the manufacture in the middle ages, as we find in Ordericus Vitalis.]

599 (return)
 [The Mazacans were an
African tribe from the deserts in the interior, famous for their spirited
barbs, their powers of endurance, and their skill in throwing the dart.]

600 (return)
 [The Palace of the
Caesars, on the Palatine hill, was enlarged by Augustus from the
dimensions of a private house (see AUGUSTUS, cc. xxix., lvii.). Tiberius
made some additions to it, and Caligula extended it to the Forum
(CALIGULA, c. xxxi.). Tacitus gives a similar account with that of our
author of the extent and splendour of the works of Nero. Annal. xv. c.
xlii. Reaching from the Palatine to the Esquiline hill, it covered all the
intermediate space, where the Colosseum now stands. We shall find that it
was still further enlarged by Domitian, c. xv. of his life is the present
work.]

601 (return)
 [The penates were
worshipped in the innermost part of the house, which was called
penetralia. There were likewise publici penates, worshipped in the
Capitol, and supposed to be the guardians of the city and temples. Some
have thought that the lares and penates were the same; and they appear to
be sometimes confounded. They were, however, different. The penates were
reputed to be of divine origin; the lares, of human. Certain persons were
admitted to the worship of the lares, who were not to that of the penates.
The latter, as has been already said, were worshipped only in the
innermost part of the house, but the former also in the public roads, in
the camp, and on sea.]

602 (return)
 [A play upon the Greek
word moros, signifying a fool, while the Latin morari, from moror, means
“to dwell,” or “continue.”]

603 (return)
 [A small port between
the gulf of Baiae and cape Misenum.]

604 (return)
 [From whence the
“Procul, O procul este profani!” of the poet; a warning which was
transferred to the Christian mysteries.]

605 (return)
 [See before, c. xii.]

606 (return)
 [Statilius Taurus; who
lived in the time of Augustus, and built the amphitheatre called after his
name. AUGUSTUS, c. xxiv. He is mentioned by Horace, Epist. i. v. 4.]

607 (return)
 [Octavia was first sent
away to Campania, under a guard of soldiers, and after being recalled, in
consequence of the remonstrances of the people, by whom she was beloved,
Nero banished her to the island of Pandataria.]

608 (return)
 [A.U.C. 813.]

609 (return)
 [Seneca was accused of
complicity in the conspiracy of Caius Piso. Tacitus furnishes some
interesting details of the circumstances under which the philosopher
calmly submitted to his fate, which was announced to him when at supper
with his friends, at his villa, near Rome.—Tacitus, b. xiv. xv.]

610 (return)
 [This comet, as well as
one which appeared the year in which Claudius died, is described by
Seneca, Natural. Quaest. VII. c. xvii. and xix. and by Pliny, II. c. xxv.]

611 (return)
 [See Tacitus, Annal. xv.
49-55.]

612 (return)
 [The sixteenth book of
Tacitus, which would probably have given an account of the Vinician
conspiracy, is lost. It is shortly noticed by Plutarch.]

613 (return)
 [See before, c. xix.]

614 (return)
 [This destructive fire
occurred in the end of July, or the beginning of August, A.U.C. 816, A.D.
64. It was imputed to the Christians, and drew on them the persecutions
mentioned in c. xvi., and the note.]

615 (return)
 [The revolt in Britain
broke out A.U.C. 813. Xiphilinus (lxii. p. 701) attributes it to the
severity of the confiscations with which the repayment of large sums of
money advanced to the Britons by the emperor Claudius, and also by Seneca,
was exacted. Tacitus adds another cause, the insupportable tyranny and
avarice of the centurions and soldiers. Prasutagus, king of the Iceni, had
named the emperor his heir. His widow Boadicea and her daughters were
shamefully used, his kinsmen reduced to slavery, and his whole territory
ravaged; upon which the Britons flew to arms. See c. xviii., and the
note.]

616 (return)
 [Neonymphon; alluding to
Nero’s unnatural nuptials with Sporus or Pythagoras. See cc. xxviii. xxix.
It should be neonymphos.]

617 (return)
 [“Sustulit” has a double
meaning, signifying both, to bear away, and put out of the way.]

618 (return)
 [The epithet applied to
Apollo, as the god of music, was Paean; as the god of war,
Ekataebaletaes.]

619 (return)
 [Pliny remarks, that the
Golden House of Nero was swallowing up all Rome. Veii, an ancient Etruscan
city, about twelve miles from Rome, was originally little inferior to it,
being, as Dionysius informs us, (lib. ii. p. 16), equal in extent to
Athens. See a very accurate survey of the ruins of Veii, in Gell’s
admirable TOPOGRAPHY OF ROME AND ITS VICINITY, p. 436, of Bohn’s Edition.]

620 (return)
 [Suetonius calls them
organa hydralica, and they seem to have been a musical instrument on the
same principle as our present organs, only that water was the inflating
power. Vitruvius (iv. ix.) mentions the instrument as the invention of
Ctesibus of Alexandria. It is also well described by Tertullian, De Anima,
c. xiv. The pneumatic organ appears to have been a later improvement. We
have before us a contorniate medallion, of Caracalla, from the collection
of Mr. W. S. Bohn, upon which one or other of these instruments figures.
On the obverse is the bust of the emperor in armour, laureated, with the
inscription as AURELIUS ANTONINUS PIUS AUG. BRIT. (his latest title). On
the reverse is the organ; an oblong chest with the pipes above, and a
draped figure on each side.]

621 (return)
 [A fine sand from the
Nile, similar to puzzuclano, which was strewed on the stadium; the
wrestlers also rolled in it, when their bodies were slippery with oil or
perspiration.]

622 (return)
 [The words on the ticket
about the emperor’s neck, are supposed, by a prosopopea, to be spoken by
him. The reply is Agrippina’s, or the people’s. It alludes to the
punishment due to him for his parricide. By the Roman law, a person who
had murdered a parent or any near relation, after being severely scourged,
was sewed up in a sack, with a dog, a cock, a viper, and an ape, and then
thrown into the sea, or a deep river.]

623 (return)
 [Gallos, which signifies
both cocks and Gauls.]

624 (return)
 [Vindex, it need hardly
be observed, was the name of the propraetor who had set up the standard of
rebellion in Gaul. The word also signifies an avenger of wrongs, redresser
of grievances; hence vindicate, vindictive, etc.]

625 (return)
 [Aen. xii. 646.]

626 (return)
 [The Via Salaria was so
called from the Sabines using it to fetch salt from the coast. It led from
Rome to the northward, near the gardens of Sallust, by a gate of the same
name, called also Quirinalis, Agonalis, and Collina. It was here that
Alaric entered.]

627 (return)
 [The Via Nomentana, so
named because it led to the Sabine town of Nomentum, joined the Via Salara
at Heretum on the Tiber. It was also called Ficulnensis. It entered Rome
by the Porta Viminalis, now called Porta Pia. It was by this road that
Hannibal approached the walls of Rome. The country-house of Nero’s
freedman, where he ended his days, stood near the Anio, beyond the present
church of St. Agnese, where there was a villa of the Spada family,
belonging now, we believe, to Torlonia.]

628 (return)
 [This description is no
less exact than vivid. It was easy for Nero to gain the nearest gate, the
Nomentan, from the Esquiline quarter of the palace, without much
observation; and on issuing from it (after midnight, it appears), the
fugitives would have the pretorian camp so close on their right hand, that
they might well hear the shouts of the soldiers.]

629 (return)
 [Decocta. Pliny informs
us that Nero had the water he drank, boiled, to clear it from impurities,
and then cooled with ice.]

630 (return)
 [Wood, to warm the water
for washing the corpse, and for the funeral pile,]

631 (return)
 [This burst of passion
was uttered in Greek, the rest was spoken in Latin. Both were in familiar
use. The mixture, perhaps, betrays the disturbed state of Nero’s mind.]

632 (return)
 [II. x. 535.]

633 (return)
 [Collis Hortulorum;
which was afterwards called the Pincian Hill, from a family of that name,
who flourished under the lower empire. In the time of the Caesars it was
occupied by the gardens and villas of the wealthy and luxurious; among
which those of Sallust are celebrated. Some of the finest statues have
been found in the ruins; among others, that of the “Dying Gladiator.” The
situation was airy and healthful, commanding fine views, and it is still
the most agreeable neighbourhood in Rome.]

634 (return)
 [Antiquarians suppose
that some relics of the sepulchre of the Domitian family, in which the
ashes of Nero were deposited, are preserved in the city wall which
Aurelian, when he extended its circuit, carried across the “Collis
Hortulorum.” Those ancient remains, declining from the perpendicular, are
called the Muro Torto.—The Lunan marble was brought from quarries
near a town of that name, in Etruria. It no longer exists, but stood on
the coast of what is now called the gulf of Spezzia.—Thasos, an
island in the Archipelago, was one of the Cyclades. It produced a grey
marble, much veined, but not in great repute.]

635 (return)
 [See c. x1i.]

636 (return)
 [The Syrian Goddess is
supposed to have been Semiramis deified. Her rites are mentioned by
Florus, Apuleius, and Lucian.]

637 (return)
 [A.U.C. 821—A.D.
69.]

638 (return)
 [We have here one of the
incidental notices which are so valuable in an historian, as connecting
him with the times of which he writes. See also just before, c. lii.]

639 (return)
 [Veii; see the note,
NERO, c. xxxix.]

640 (return)
 [The conventional term
for what is most commonly known as,

“The Laurel, meed of mighty conquerors,

And poets sage,”—Spenser’s Faerie Queen.

is retained throughout the translation. But the tree or shrub which had
this distinction among the ancients, the Laurus nobilis of botany, the
Daphne of the Greeks, is the bay-tree, indigenous in Italy, Greece, and
the East, and introduced into England about 1562. Our laurel is a plant of
a very different tribe, the Prunes lauro-cerasus, a native of the Levant
and the Crimea, acclimated in England at a later period than the bay.]

641 (return)
 [The Temple of the
Caesars is generally supposed to be that dedicated by Julius Caesar to
Venus genitrix, from whom the Julian family pretended to derive their
descent. See JULIUS, c. lxi.; AUGUSTUS, c. ci.]

642 (return)
 [A.U.C. 821.]

643 (return)
 [The Atrium, or Aula,
was the court or hall of a house, the entrance to which was by the
principal door. It appears to have been a large oblong square, surrounded
with covered or arched galleries. Three sides of the Atrium were supported
by pillars, which, in later times, were marble. The side opposite to the
gate was called Tablinum; and the other two sides, Alae. The Tablinum
contained books, and the records of what each member of the family had
done in his magistracy. In the Atrium the nuptial couch was erected; and
here the mistress of the family, with her maid-servants, wrought at
spinning and weaving, which, in the time of the ancient Romans, was their
principal employment.]

644 (return)
 [He was consul with L.
Aurelius Cotta, A.U.C. 610.]

645 (return)
 [A.U.C. 604.]

646 (return)
 [A.U.C. 710.]

647 (return)
 [A.U.C 775.]

648 (return)
 [A.U.C. 608.]

649 (return)
 [Caius Sulpicius Galba,
the emperor’s brother, had been consul A.U.C. 774.]

650
 [A.U.C. 751.]

651 (return)
 [Now Fondi, which, with
Terracina, still bearing its original name, lie on the road to Naples. See
TIBERIUS, cc. v. and xxxix.]

652 (return)
 [Livia Ocellina,
mentioned just before.]

653 (return)
 [A.U.C. 751.]

654 (return)
 [The widow of the
emperor Augustus.]

655 (return)
 [Suetonius seems to have
forgotten, that, according to his own testimony, this legacy, as well as
those left by Tiberius, was paid by Caligula. “Legata ex testamento
Tiberii; quamquam abolito, sed et Juliae Augustae, quod Tiberius
suppresserat, cum fide, ac sine calumnia repraesentate persolvit.” CALIG.
c. xvi.]

656 (return)
 [A.U.C. 786.]

657
 [Caius Caesar Caligula. He gave the command of the legions in
Germany to Galba.]

658 (return)
 [“Scuto moderatus;”
another reading in the parallel passage of Tacitus is scuto immodice
oneratus, burdened with the heavy weight of a shield.]

659 (return)
 [It would appear that
Galba was to have accompanied Claudius in his expedition to Britain; which
is related before, CLAUDIUS, c. xvii.]

660 (return)
 [It has been remarked
before, that the Cantabria of the ancients is now the province of Biscay.]

661 (return)
 [Now Carthagena.]

662 (return)
 [A.U.C. 821.]

663 (return)
 [Now Corunna.]

664 (return)
 [Tortosa, on the Ebro.]

665 (return)
 [“Simus,” literally,
fiat-nosed, was a cant word, used for a clown; Galba being jeered for his
rusticity, in consequence of his long retirement. See c. viii. Indeed,
they called Spain his farm.]

666 (return)
 [The command of the
pretorian guards.]

667 (return)
 [In the Forum. See
AUGUSTUS, c. lvii.]

668 (return)
 [II. v. 254.]

669 (return)
 [A.U.C. 822.]

670 (return)
 [On the esplanade, where
the standards, objects of religious reverence, were planted. See note to
c. vi. Criminals were usually executed outside the Vallum, and in the
presence of a centurion.]

671 (return)
 [Probably one of the two
mentioned in CLAUDIUS, c. xiii.]

672 (return)
 [A.U.C. 784 or 785.]

673 (return)
 [“Distento sago
impositum in sublime jactare.”]

674 (return)
 [See NERO, c. xxxv.]

675 (return)
 [The Milliare Aureum was
a pillar of stone set up at the top of the Forum, from which all the great
military roads throughout Italy started, the distances to the principal
towns being marked upon it. Dio (lib. liv.) says that it was erected by
the emperor Augustus, when he was curator of the roads.]

676 (return)
 [Haruspex, Auspex, or
Augur, denoted any person who foretold futurity, or interpreted omens.
There was at Rome a body of priests, or college, under this title, whose
office it was to foretell future events, chiefly from the flight,
chirping, or feeding of birds, and from other appearances. They were of
the greatest authority in the Roman state; for nothing of importance was
done in public affairs, either at home or abroad, in peace or war, without
consulting them. The Romans derived the practice of augury chiefly from
the Tuscans; and anciently their youth used to be instructed as carefully
in this art, as afterwards they were in the Greek literature. For this
purpose, by a decree of the senate, a certain number of the sons of the
leading men at Rome was sent to the twelve states of Etruria for
instruction.]

677 (return)
 [See before, note, c. i.
The Principia was a broad open space, which separated the lower part of
the Roman camp from the upper, and extended the whole breadth of the camp.
In this place was erected the tribunal of the general, when he either
administered justice or harangued the army. Here likewise the tribunes
held their courts, and punishments were inflicted. The principal standards
of the army, as it has been already mentioned, were deposited in the
Principia; and in it also stood the altars of the gods, and the images of
the Emperors, by which the soldiers swore.]

678 (return)
 [See NERO, c. xxxi. The
sum estimated as requisite for its completion amounted to 2,187,500 pounds
of our money.]

679 (return)
 [The two last words,
literally translated, mean “long trumpets;” such as were used at
sacrifices. The sense is, therefore, “What have I to do, my hands stained
with blood, with performing religious ceremonies!”]

680 (return)
 [The Ancile was a round
shield, said to have fallen from heaven in the reign of Numa, and supposed
to be the shield of Mars. It was kept with great care in the sanctuary of
his temple, as a symbol of the perpetuity of the Roman empire; and that it
might not be stolen, eleven others were made exactly similar to it.]

681 (return)
 [This ideal personage,
who has been mentioned before, AUGUSTUS, c. lxviii., was the goddess
Cybele, the wife of Saturn, called also Rhea, Ops, Vesta, Magna, Mater,
etc. She was painted as a matron, crowned with towers, sitting in a
chariot drawn by lions. A statue of her, brought from Pessinus in Phrygia
to Rome, in the time of the second Punic war, was much honoured there. Her
priests, called the Galli and Corybantes, were castrated; and worshipped
her with the sound of drums, tabors, pipes, and cymbals. The rites of this
goddess were disgraced by great indecencies.]

682 (return)
 [Otherwise called Orcus,
Pluto, Jupiter Infernus, and Stygnis. He was the brother of Jupiter, and
king of the infernal regions. His wife was Proserpine, the daughter of
Ceres, whom he carried off as she was gathering flowers in the plains of
Enna, in Sicily. The victims offered to the infernal gods were black: they
were killed with their faces bent downwards; the knife was applied from
below, and the blood was poured into a ditch.]

683 (return)
 [A town between Mantua
and Cremona.]

684 (return)
 [The temple of Castor.
It stood about twelve miles from Cremona. Tacitus gives some details of
this action. Hist. ii. 243.]

685 (return)
 [Both Greek and Latin
authors differ in the mode of spelling the name of this place, the first
syllable being written Beb, Bet, and Bret. It is now a small village
called Labino, between Cremona and Verona.]

686 (return)
 [Lenis was a name of
similar signification with that of Tranquillus, borne by his son, the
author of the present work. We find from Tacitus, that there was, among
Otho’s generals, in this battle, another person of the name of Suetonius,
whose cognomen was Paulinus; with whom our author’s father must not be
confounded. Lenis was only a tribune of the thirteenth legion, the
position of which in the battle is mentioned by Tacitus, Hist. xi. 24, and
was angusticlavius, wearing only the narrow stripe, as not being of the
senatorial order; while Paulinus was a general, commanding a legion, at
least, and a consular man; having filled that Office A.U.C. 818. There
seems no doubt that Suetonius Paulinus was the same general who
distinguished himself by his successes and cruelties in Britain. NERO, c.
xviii., and note.] Not to extend the present note, we may shortly refer to
our author’s having already mentioned his grandfather (CALIGULA, c. xix.);
besides other sources from which he drew his information. He tells us that
he himself was then a boy. We have now arrived at the times in which his
father bore a part. Such incidental notices, dropped by historical
writers, have a certain value in enabling us to form a judgment on the
genuineness of their narratives as to contemporaneous, or recent, events.]

687 (return)
 [A.U.C. 823.]

688 (return)
 [Jupiter, to prevent the
discovery of his amour with Io, the daughter of the river Inachus,
transformed her into a heifer, in which metamorphosis she was placed by
Juno under the watchful inspection of Argus; but flying into Egypt, and
her keeper being killed by Mercury, she recovered her human shape, and was
married to Osiris. Her husband afterwards became a god of the Egyptians,
and she a goddess, under the name of Isis. She was represented with a
mural crown on her head, a cornucopia in one hand, and a sistrum (a
musical instrument) in the other.]

689 (return)
 [Faunus was supposed to
be the third king who reigned over the original inhabitants of the central
parts of Italy, Saturn being the first. Virgil makes his wife’s name
Marica—

Hunc Fauna, et nympha genitum

Laurente Marica Accipimus.—Aen. vii. 47.

Her name may have been changed after her deification; but we have no other
accounts than those preserved by Suetonius, of several of the traditions
handed down from the fabulous ages respecting the Vitellian family.]

690 (return)
 [The Aequicolae were
probably a tribe inhabiting the heights in the neighbourhood of Rome.
Virgil describes them, Aen. vii. 746.]

691 (return)
 [Nuceria, now Nocera, is
a town near Mantua; but Livy, in treating of the war with the Samnites,
always speaks of Luceria, which Strabo calls a town in Apulia.]

692 (return)
 [Cassius Severus is
mentioned before, in AUGUSTUS, c. lvi.; CALIGULA, c. xvi., etc.]

693 (return)
 [A.U.C. 785.]

694 (return)
 [A.U.C. 787.]

695 (return)
 [He is frequently
commended by Josephus for his kindness to the Jews. See, particularly,
Antiq. VI. xviii.]

696 (return)
 [A.U.C. 796, 800.]

697 (return)
 [A.U.C. 801.]

698 (return)
 [A.U.C. 797. See
CLAUDIUS, c. xvii.]

699 (return)
 [A.U.C. 801.]

700 (return)
 [A.U.C. 767; being the
year after the death of the emperor Augustus; from whence it appears that
Vitellius was seventeen years older than Otho, both being at an advanced
age when they were raised to the imperial dignity.]

701 (return)
 [He was sent to Germany
by Galba.]

702 (return)
 [See TIBERIUS, c.
xliii.]

703 (return)
 [Julius Caesar, also,
was said to have exchanged brass for gold in the Capitol, Junius, c. liv.
The tin which we here find in use at Rome, was probably brought from the
Cassiterides, now the Scilly islands. whence it had been an article of
commerce by the Phoenicians and Carthaginians from a very early period.]

704 (return)
 [A.U.C. 821.]

705 (return)
 [A.U.C. 822.]

706 (return)
 [Vienne was a very
ancient city of the province of Narbonne, famous in ecclesiastical history
as the early seat of a bishopric in Gaul.]

707 (return)
 [See OTHO, c. ix.]

708 (return)
 [See OTHO, c. ix.]

709 (return)
 [Agrippina, the wife of
Nero and mother of Germanicus, founded a colony on the Rhine at the place
of her birth. Tacit. Annal. b. xii. It became a flourishing city, and its
origin may be traced in its modern name, Cologne.]

710 (return)
 [A dies non fastus, an
unlucky day in the Roman calendar, being the anniversary of their great
defeat by the Gauls on the river Allia, which joins the Tiber about five
miles from Rome. This disaster happened on the 16th of the calends of
August (17th July).

711 (return)
 [Posca was sour wine or
vinegar mixed with water, which was used by the Roman soldiery as their
common drink. It has been found beneficial in the cure of putrid
diseases.]

712 (return)
 [Upwards of 4000 pounds
sterling. See note, p. 487.]

713 (return)
 [In imitation of the
form of the public edicts, which began with the words, BONUM FACTUM.]

714 (return)
 [Catta muliere: The
Catti were a German tribe who inhabited the present countries of Hesse or
Baden. Tacitus, De Mor. Germ., informs us that the Germans placed great
confidence in the prophetical inspirations which they attributed to their
women.]

715 (return)
 [Suetonius does not
supply any account of the part added by Tiberius to the palace of the
Caesars on the Palatine, although, as it will be recollected, he has
mentioned or described the works of Augustus, Caligula, and Nero. The
banquetting-room here mentioned would easily command a view of the
Capitol, across the narrow intervening valley. Flavius Sabinus,
Vespasian’s brother, was prefect of the city.]

716 (return)
 [Caligula.]

717 (return)
 [Lucius and Germanicus,
the brother and son of Vitellius, were slain near Terracina; the former
was marching to his brother’s relief.]

718 (return)
 [A.U.C. 822.]

719 (return)
 [c. ix.]

720 (return)
 [Becco, from whence the
French bec, and English beak; with, probably, the family names of Bec or
Bek. This distinguished provincial, under his Latin name of Antoninus
Primus, commanded the seventh legion in Gaul. His character is well drawn
by Tacitus, in his usual terse style, Hist. XI. 86. 2.]

721 (return)
 [Reate, the original
seat of the Flavian family, was a city of the Sabines. Its present name is
Rieti.]

722 (return)
 [It does not very
clearly appear what rank in the Roman armies was held by the evocati. They
are mentioned on three occasions by Suetonius, without affording us much
assistance. Caesar, like our author, joins them with the centurions. See,
in particular, De Bell. Civil. I. xvii. 4.]

723 (return)
 [The inscription was in
Greek, kalos telothaesanti.]

724 (return)
 [In the ancient Umbria,
afterwards the duchy of Spoleto; its modern name being Norcia.]

725 (return)
 [Gaul beyond, north of
the Po, now Lombardy.]

726 (return)
 [We find the annual
migration of labourers in husbandry a very common practice in ancient as
well as in modern times. At present, several thousand industrious
labourers cross over every summer from the duchies of Parma and Modena,
bordering on the district mentioned by Suetonius, to the island of
Corsica; returning to the continent when the harvest is got in.]

727 (return)
 [A.U.C. 762, A.D. 10.]

728 (return)
 [Cosa was a place in the
Volscian territory; of which Anagni was probably the chief town. It lies
about forty miles to the north-east of Rome.]

729 (return)
 [Caligula.]

730 (return)
 [These games were
extraordinary, as being out of the usual course of those given by
praetors.]

731 (return)
 [“Revocavit in
contubernium.” From the difference of our habits, there is no word in the
English language which exactly conveys the meaning of contubernium; a word
which, in a military sense, the Romans applied to the intimate fellowship
between comrades in war who messed together, and lived in close fellowship
in the same tent. Thence they transferred it to a union with one woman who
was in a higher position than a concubine, but, for some reason, could not
acquire the legal rights of a wife, as in the case of slaves of either
sex. A man of rank, also, could not marry a slave or a freedwoman, however
much he might be attached to her.]

732 (return)
 [Nearly the same phrases
are applied by Suetonius to Drusilla, see CALIGULA, c. xxiv., and to
Marcella, the concubine of Commodus, by Herodian, I. xvi. 9., where he
says that she had all the honours of an empress, except that the incense
was not offered to her. These connections resembled the left-hand
marriages of the German princes.]

733 (return)
 [This expedition to
Britain has been mentioned before, CLAUDIUS, c. xvii. and note; and see
ib. xxiv.] Valerius Flaccus, i. 8, and Silius Italicus, iii. 598,
celebrate the triumphs of Vespasian in Britain. In representing him,
however, as carrying his arms among the Caledonian tribes, their flattery
transferred to the emperor the glory of the victories gained by his
lieutenant, Agricola. Vespasian’s own conquests, while he served in
Britain, were principally in the territories of the Brigantes, lying north
of the Humber, and including the present counties of York and Durham.]

734 (return)
 [A.U.C. 804.]

735 (return)
 [Tacitus, Hist. V. xiii.
3., mentions this ancient prediction, and its currency through the East,
in nearly the same terms as Suetonius. The coming power is in both
instances described in the plural number, profecti; “those shall come
forth;” and Tacitus applies it to Titus as well as Vespasian. The prophecy
is commonly supposed to have reference to a passage in Micah, v. 2, “Out
of thee (Bethlehem-Ephrata) shall He come forth, to be ruler in Israel.”
Earlier prophetic intimations of a similar character, and pointing to a
more extended dominion, have been traced in the sacred records of the
Jews; and there is reason to believe that these books were at this time
not unknown in the heathen world, particularly at Alexandria, and through
the Septuagint version. These predictions, in their literal sense, point
to the establishment of a universal monarchy, which should take its rise
in Judaea. The Jews looked for their accomplishment in the person of one
of their own nation, the expected Messiah, to which character there were
many pretenders in those times. The first disciples of Christ, during the
whole period of his ministry, supposed that they were to be fulfilled in
him. The Romans thought that the conditions were answered by Vespasian,
and Titus having been called from Judaea to the seat of empire. The
expectations entertained by the Jews, and naturally participated in and
appropriated by the first converts to Christianity, having proved
groundless, the prophecies were subsequently interpreted in a spiritual
sense.]

736 (return)
 [Gessius Florus was at
that time governor of Judaea, with the title and rank of prepositus, it
not being a proconsular province, as the native princes still held some
parts of it, under the protection and with the alliance of the Romans.
Gessius succeeded Florus Albinus, the successor of Felix.]

737 (return)
 [Cestius Gallus was
consular lieutenant in Syria.]

738 (return)
 [See note to c. vii.]

739 (return)
 [A right hand was the
sign of sovereign power, and, as every one knows, borne upon a staff among
the standards of the armies.]

740 (return)
 [Tacitus says, “Carmel
is the name both of a god and a mountain; but there is neither image nor
temple of the god; such are the ancient traditions; we find there only an
altar and religious awe.”—Hist. xi. 78, 4. It also appears, from his
account, that Vespasian offered sacrifice on Mount Carmel, where
Basilides, mentioned hereafter, c. vii., predicted his success from an
inspection of the entrails.]

741 (return)
 [Josephus, the
celebrated Jewish historian, who was engaged in these wars, having been
taken prisoner, was confined in the dungeon at Jotapata, the castle
referred to in the preceding chapter, before which Vespasian was wounded.—De
Bell. cxi. 14.]

742 (return)
 [The prediction of
Josephus was founded on the Jewish prophecies mentioned in the note to c.
iv., which he, like others, applied to Vespasian.]

743 (return)
 [Julius Caesar is always
called by our author after his apotheosis, Divus Julius.]

744 (return)
 [The battle at Bedriacum
secured the Empire for Vitellius. See OTHO, c. ix; VITELLIUS, c. x.]

745 (return)
 [Alexandria may well be
called the key, claustra, of Egypt, which was the granary of Rome. It was
of the first importance that Vespasian should secure it at this juncture.]

746 (return)
 [Tacitus describes
Basilides as a man of rank among the Egyptians, and he appears also to
have been a priest, as we find him officiating at Mount Carmel, c. v. This
is so incompatible with his being a Roman freedman, that commentators
concur in supposing that the word “libertus.” although found in all the
copies now extant, has crept into the text by some inadvertence of an
early transcriber. Basilides appears, like Philo Judaeus, who lived about
the same period, to have been half-Greek, half-Jew, and to have belonged
to the celebrated Platonic school of Alexandria.]

747 (return)
 [Tacitus informs us that
Vespasian himself believed Basilides to have been at this time not only in
an infirm state of health, but at the distance of several days’ journey
from Alexandria. But (for his greater satisfaction) he strictly examined
the priests whether Basilides had entered the temple on that day: he made
inquiries of all he met, whether he had been seen in the city; nay,
further, he dispatched messengers on horseback, who ascertained that at
the time specified, Basilides was more than eighty miles from Alexandria.
Then Vespasian comprehended that the appearance of Basilides, and the
answer to his prayers given through him, were by divine interposition.
Tacit. Hist. iv. 82. 2.]

748 (return)
 [The account given by
Tacitus of the miracles of Vespasian is fuller than that of Suetonius, but
does not materially vary in the details, except that, in his version of
the story, he describes the impotent man to be lame in the hand, instead
of the leg or the knee, and adds an important circumstance in the case of
the blind man, that he was “notus tabe occulorum,” notorious for the
disease in his eyes. He also winds up the narrative with the following
statement: “They who were present, relate both these cures, even at this
time, when there is nothing to be gained by lying.” Both the historians
lived within a few years of the occurrence, but their works were not
published until advanced periods of their lives. The closing remark of
Tacitus seems to indicate that, at least, he did not entirely discredit
the account; and as for Suetonius, his pages are as full of prodigies of
all descriptions, related apparently in all good faith, as a monkish
chronicle of the Middle Ages. The story has the more interest, as it is
one of the examples of successful imposture, selected by Hume in his Essay
on Miracles; with the reply to which by Paley, in his Evidences of
Christianity, most readers are familiar. The commentators on Suetonius
agree with Paley in considering the whole affair as a juggle between the
priests, the patients, and, probably, the emperor. But what will, perhaps,
strike the reader as most remarkable, is the singular coincidence of the
story with the accounts given of several of the miracles of Christ; whence
it has been supposed, that the scene was planned in imitation of them. It
did not fall within the scope of Dr. Paley’s argument to advert to this;
and our own brief illustration must be strictly confined within the limits
of historical disquisition. Adhering to this principle, we may point out
that if the idea of plagiarism be accepted, it receives some confirmation
from the incident related by our author in a preceding paragraph, forming,
it may be considered, another scene of the same drama, where we find
Basilides appearing to Vespasian in the temple of Serapis, under
circumstances which cannot fail to remind us of Christ’s suddenly standing
in the midst of his disciples, “when the doors were shut.” This incident,
also, has very much the appearance of a parody on the evangelical history.
But if the striking similarity of the two narratives be thus accounted
for, it is remarkable that while the priests of Alexandria, or, perhaps,
Vespasian himself from his residence in Judaea, were in possession of such
exact details of two of Christ’s miracles—if not of a third striking
incident in his history—we should find not the most distant allusion
in the works of such cotemporary writers as Tacitus and Suetonius, to any
one of the still more stupendous occurrences which had recently taken
place in a part of the world with which the Romans had now very intimate
relations. The character of these authors induces us to hesitate in
adopting the notion, that either contempt or disbelief would have led them
to pass over such events, as altogether unworthy of notice; and the only
other inference from their silence is, that they had never heard of them.
But as this can scarcely be reconciled with the plagiarism attributed to
Vespasian or the Egyptian priests, it is safer to conclude that the
coincidence, however singular, was merely fortuitous. It may be added that
Spartianus, who wrote the lives of Adrian and succeeding emperors, gives
an account of a similar miracle performed by that prince in healing a
blind man.]

749 (return)
 [A.U.C. 823-833,
excepting 826 and 831.]

750 (return)
 [The temple of Peace,
erected A.D. 71, on the conclusion of the wars with the Germans and the
Jews, was the largest temple in Rome. Vespasian and Titus deposited in it
the sacred vessels and other spoils which were carried in their triumph
after the conquest of Jerusalem. They were consumed, and the temple much
damaged, if not destroyed, by fire, towards the end of the reign of
Commodus, in the year 191. It stood in the Forum, where some ruins on a
prodigious scale, still remaining, were traditionally considered to be
those of the Temple of Peace, until Piranesi contended that they are part
of Nero’s Golden House. Others suppose that they are the remains of a
Basilica. A beautiful fluted Corinthian column, forty-seven feet high,
which was removed from this spot, and now stands before the church of S.
Maria Maggiore, gives a great idea of the splendour of the original
structure.]

751 (return)
 [This temple, converted
into a Christian church by pope Simplicius, who flourished, A.D. 464-483,
preserves much of its ancient character. It is now, called San Stefano in
Rotondo, from its circular form; the thirty-four pillars, with arches
springing from one to the other and intended to support the cupola, still
remaining to prove its former magnificence.]

752 (return)
 [This amphitheatre is
the famous Colosseum begun by Trajan, and finished by Titus. It is
needless to go into details respecting a building the gigantic ruins of
which are so well known.]

753 (return)
 [Hercules is said, after
conquering Geryon in Spain, to have come into this part of Italy. One of
his companions, the supposed founder of Reate, may have had the name of
Flavus.]

754 (return)
 [Vespasian and his son
Titus had a joint triumph for the conquest of Judaea, which is described
at length by Josephus, De Bell. Jud. vii. 16. The coins of Vespasian
exhibiting the captive Judaea (Judaea capta), are probably familiar to the
reader. See Harphrey’s Coin Collector’s Manual, p. 328.]

755 (return)
 [Demetrius, who was born
at Corinth, seems to have been a close imitator of Diogenes, the founder
of the sect. Having come to Rome to study under Apollonius, he was
banished to the islands, with other philosophers, by Vespasian.]

756 (return)
 [There being no such
place as Morbonia, and the supposed name being derived from morbus,
disease, some critics have supposed that Anticyra, the asylum of the
incurables, (see CALIGULA, c. xxix.) is meant; but the probability is,
that the expression used by the imperial chamberlain was only a courtly
version of a phrase not very commonly adopted in the present day.]

757 (return)
 [Helvidius Priscus, a
person of some celebrity as a philosopher and public man, is mentioned by
Tacitus, Xiphilinus, and Arrian.]

758 (return)
 [Cicero speaks in strong
terms of the sordidness of retail trade—Off. i. 24.]

759 (return)
 [The sesterce being
worth about two-pence half-penny of English money, the salary of a Roman
senator was, in round numbers, five thousand pounds a year; and that of a
professor, as stated in the succeeding chapter, one thousand pounds. From
this scale, similar calculations may easily be made of the sums occurring
in Suetonius’s statements from time to time. There appears to be some
mistake in the sum stated in c. xvi. just before, as the amount seems
fabulous, whether it represented the floating debt, or the annual revenue,
of the empire.]

760 (return)
 [See AUGUSTUS, c. xliii.
The proscenium of the ancient theatres was a solid erection of an
architectural design, not shifted and varied as our stage-scenes.]

761 (return)
 [Many eminent writers
among the Romans were originally slaves, such as Terence and Phaedrus;
and, still more, artists, physicians and artificers. Their talents
procuring their manumission, they became the freedmen of their former
masters. Vespasian, it appears from Suetonius, purchased the freedom of
some persons of ability belonging to these classes.]

762 (return)
 [The Coan Venus was the
chef-d’oeuvre of Apelles, a native of the island of Cos, in the
Archipelago, who flourished in the time of Alexander the Great. If it was
the original painting which was now restored, it must have been well
preserved.]

763 (return)
 [Probably the colossal
statue of Nero (see his Life, c. xxxi.), afterwards placed in Vespasian’s
amphitheatre, which derived its name from it.]

764 (return)
 [The usual argument in
all times against the introduction of machinery.]

765 (return)
 [See AUGUSTUS, c. xxix.]

766 (return)
 [At the men’s
Saturnalia, a feast held in December attended with much revelling, the
masters waited upon their slaves; and at the women’s Saturnalia, held on
the first of March, the women served their female attendants, by whom also
they sent presents to their friends.]

767 (return)
 [Notwithstanding the
splendour, and even, in many respects, the refinement of the imperial
court, the language as well as the habits of the highest classes in Rome
seem to have been but too commonly of the grossest description, and every
scholar knows that many of their writers are not very delicate in their
allusions. Apropos of the ludicrous account given in the text, Martial, on
one occasion, uses still plainer language.

Utere lactucis, et mollibus utere malvis:

Nam faciem durum Phoebe, cacantis habes.—iii. 89.]

768 (return)
 [See c. iii. and note.]

769 (return)
 [Probably the emperor
had not entirely worn off, or might even affect the rustic dialect of his
Sabine countrymen; for among the peasantry the au was still pronounced o,
as in plostrum for plaustrum, a waggon; and in orum for aurum, gold, etc.
The emperor’s retort was very happy, Flaurus being derived from a Greek
word, which signifies worthless, while the consular critic’s proper name,
Florus, was connected with much more agreeable associations.]

770 (return)
 [Some of the German
critics think that the passage bears the sense of the gratuity having beer
given by the lady, and that so parsimonious a prince as Vespasian was not
likely to have paid such a sum as is here stated for a lady’s proffered
favours.]

771 (return)
 [The Flavian family had
their own tomb. See DOMITIAN, c. v. The prodigy, therefore, did not
concern Vespasian. As to the tomb of the Julian family, see AUGUSTUS, c.
ci.]

772 (return)
 [Alluding to the
apotheosis of the emperors.]

773 (return)
 [Cutiliae was a small
lake, about three-quarters of a mile from Reate, now called Lago di
Contigliano. It was very deep, and being fed from springs in the
neighbouring hills, the water was exceedingly clear and cold, so that it
was frequented by invalids, who required invigorating. Vespasian’s
paternal estates lay in the neighbourhood of Reate. See chap i.]

774 (return)
 [A.U.C. 832.]

775 (return)
 [Each dynasty lasted
twenty-eight years. Claudius and Nero both reigning fourteen; and, of the
Flavius family, Vespasian reigned ten, Titus three, and Domitian fifteen.]

776
 [Caligula. Titus was born A.U.C. 794; about A.D. 49.]

777 (return)
 [The Septizonium was a
circular building of seven stories. The remains of that of Septimus
Severus, which stood on the side of the Palatine Hill, remained till the
time of Pope Sixtus V., who removed it, and employed thirty-eight of its
columns in ornamenting the church of St. Peter. It does not appear whether
the Septizonium here mentioned as existing in the time of Titus, stood on
the same spot.]

778 (return)
 [Britannicus, the son of
Claudius and Messalina.]

779 (return)
 [A.U.C. 820.]

780 (return)
 [Jerusalem was taken,
sacked, and burnt, by Titus, after a two years’ siege, on the 8th
September, A.U.C. 821, A.D. 69; it being the Sabbath. It was in the second
year of the reign of Vespasian, when the emperor was sixty years old, and
Titus himself, as he informs us, thirty. For particulars of the siege, see
Josephus, De Bell. Jud. vi. and vii.; Hegesippus, Excid. Hierosol. v.;
Dio, lxvi.; Tacitus, Hist. v.; Orosius, vii. 9.]

781 (return)
 [For the sense in which
Titus was saluted with the title of Emperor by the troops, see JULIUS
CAESAR, c. lxxvi.]

782 (return)
 [The joint triumph of
Vespasian and Titus, which was celebrated A.U.C. 824, is fully described
by Josephus, De Bell. Jud. vii. 24. It is commemorated by the triumphal
monument called the Arch of Titus, erected by the senate and people of
Rome after his death, and still standing at the foot of the Palatine Hill,
on the road leading from the Colosseum to the Forum, and is one of the
most beautiful as well as the most interesting models of Roman art. It
consists of four stories of the three orders of architecture, the
Corinthian being repeated in the two highest. Some of the bas-reliefs,
still in good preservation, represent the table of the shew-bread, the
seven-branched golden candlestick, the vessel of incense, and the silver
trumpets, which were taken by Titus from the Temple at Jerusalem, and,
with the book of the law, the veil of the temple, and other spoils, were
carried in the triumph. The fate of these sacred relics is rather
interesting. Josephus says, that the veil and books of the law were
deposited in the Palatium, and the rest of the spoils in the Temple of
Peace. When that was burnt, in the reign of Commodus, these treasures were
saved, and they were afterwards carried off by Genseric to Africa.
Belisarius recovered them, and brought them to Constantinople, A.D. 520.
Procopius informs us, that a Jew, who saw them, told an acquaintance of
the emperor that it would not be advisable to carry them to the palace at
Constantinople, as they could not remain anywhere else but where Solomon
had placed them. This, he said, was the reason why Genseric had taken the
Palace at Rome, and the Roman army had in turn taken that of the Vandal
kings. Upon this, the emperor was so alarmed, that he sent the whole of
them to the Christian churches at Jerusalem.]

783 (return)
 [A.U.C. 825.]

784 (return)
 [A.U.C. 824.]

785 (return)
 [A.U.C. 823, 825,
827-830, 832.]

786 (return)
 [Berenice, whose name is
written by our author and others Beronice, was daughter of Agrippa the
Great, who was by Aristobulus, grandson of Herod the Great. Having been
contracted to Mark, son of Alexander Lysimachus, he died before their
union, and Agrippa married her to Herod, Mark’s brother, for whom he had
obtained from the emperor Claudius the kingdom of Chalcis. Herod also
dying, Berenice, then a widow, lived with her brother, Agrippa, and was
suspected of an incestuous intercourse with him. It was at this time that,
on their way to the imperial court at Rome, they paid a visit to Festus,
at Caesarea, and were present when St. Paul answered his accusers so
eloquently before the tribunal of the governor. Her fascinations were so
great, that, to shield herself from the charge of incest, she prevailed on
Polemon, king of Cilicia, to submit to be circumcised, become a Jew, and
marry her. That union also proving unfortunate, she appears to have
returned to Jerusalem, and having attracted Vespasian by magnificent
gifts, and the young Titus by her extraordinary beauty, she followed them
to Rome, after the termination of the Jewish war, and had apartments in
the palace, where she lived with Titus, “to all appearance, as his wife,”
as Xiphilinus informs us; and there seems no doubt that he would have
married her, but for the strong prejudices of the Romans against foreign
alliances. Suetonius tells us with what pain they separated.]

787 (return)
 [The Colosseum: it had
been four years in building. See VESPAS. c. ix.]

788 (return)
 [The Baths of Titus
stood on the Esquiline Hill, on part of the ground which had been the
gardens of Mecaenas. Considerable remains of them are still found among
the vineyards; vaulted chambers of vast dimensions, some of which were
decorated with arabesque paintings, still in good preservation. Titus
appears to have erected a palace for himself adjoining; for the Laocoon,
which is mentioned by Pliny as standing in this palace, was found in the
neighbouring ruins.]

789 (return)
 [If the statements were
not well attested, we might be incredulous as to the number of wild beasts
collected for the spectacles to which the people of Rome were so
passionately devoted. The earliest account we have of such an exhibition,
was A.U.C. 502, when one hundred and forty-two elephants, taken in Sicily,
were produced. Pliny, who gives this information, states that lions first
appeared in any number, A.U.C. 652; but these were probably not turned
loose. In 661, Sylla, when he was praetor, brought forward one hundred. In
696, besides lions, elephants, and bears, one hundred and fifty panthers
were shown for the first time. At the dedication of Pompey’s Theatre,
there was the greatest exhibition of beasts ever then known; including
seventeen elephants, six hundred lions, which were killed in the course of
five days, four hundred and ten panthers, etc. A rhinoceros also appeared
for the first time. This was A.U.C. 701. The art of taming these beasts
was carried to such perfection, that Mark Antony actually yoked them to
his carriage. Julius Caesar, in his third dictatorship, A.U.C. 708, showed
a vast number of wild beasts, among which were four hundred lions and a
cameleopard. A tiger was exhibited for the first time at the dedication of
the Theatre of Marcellus, A.U.C. 743. It was kept in a cage. Claudius
afterwards exhibited four together. The exhibition of Titus, at the
dedication of the Colosseum, here mentioned by Suetonius, seems to have
been the largest ever made; Xiphilinus even adds to the number, and says,
that including wild-boars, cranes, and other animals, no less than nine
thousand were killed. In the reigns of succeeding emperors, a new feature
was given to these spectacles, the Circus being converted into a temporary
forest, by planting large trees, in which wild animals were turned loose,
and the people were allowed to enter the wood and take what they pleased.
In this instance, the game consisted principally of beasts of chase; and,
on one occasion, one thousand stags, as many of the ibex, wild sheep
(mouflions from Sardinia?), and other grazing animals, besides one
thousand wild boars, and as many ostriches, were turned loose by the
emperor Gordian.]

790 (return)
 [“Diem perdidi.” This
memorable speech is recorded by several other historians, and praised by
Eusebius in his Chronicles.]

791 (return)
 [A.U.C. 832, A.D. 79. It
is hardly necessary to refer to the well-known Epistles of Pliny the
younger, vi. 16 and 20, giving an account of the first eruption of
Vesuvius, in which Pliny, the historian, perished. And see hereafter, p.
475.]

792 (return)
 [The great fire at Rome
happened in the second year of the reign of Titus. It consumed a large
portion of the city, and among the public buildings destroyed were the
temples of Serapis and Isis, that of Neptune, the baths of Agrippa, the
Septa, the theatres of Balbus and Pompey, the buildings and library of
Augustus on the Palatine, and the temple of Jupiter in the Capitol.]

793 (return)
 [See VESPASIAN, cc. i.
and xxiv. The love of this emperor and his son Titus for the rural
retirement of their paternal acres in the Sabine country, forms a striking
contrast to the vicious attachment of such tyrants as Tiberius and
Caligula for the luxurious scenes of Baiae, or the libidinous orgies of
Capri.]

794 (return)
 [A.U.C. 834, A.D. 82.]

795
 [A.U.C. 804.]

796 (return)
 [A street, in the sixth
region of Rome, so called, probably, from a remarkable specimen of this
beautiful shrub which had made free growth on the spot.]

797 (return)
 [VITELLIUS, c. xv.]

798 (return)
 [Tacitus (Hist. iii.)
differs from Suetonius, saying that Domitian took refuge with a client of
his father’s near the Velabrum. Perhaps he found it more safe afterwards
to cross the Tiber.]

799 (return)
 [One of Domitian’s coins
bears on the reverse a captive female and soldier, with GERMANIA DEVICTA.]

800 (return)
 [VESPASIAN, c. xii;
TITUS, c. vi.]

801 (return)
 [Such excavations had
been made by Julius and by Augustus (AUG. xliii.), and the seats for the
spectators fitted up with timber in a rude way. That was on the other side
of the Tiber. The Naumachia of Domitian occupies the site of the present
Piazza d’Espagna, and was larger and more ornamented.]

802 (return)
 [A.U.C. 841. See
AUGUSTUS, c. xxxi.]

803 (return)
 [This feast was held in
December. Plutarch informs us that it was instituted in commemoration of
the seventh hill being included in the city bounds.]

804 (return)
 [The Capitol had been
burnt, for the third time, in the great fire mentioned TITUS, c. viii. The
first fire happened in the Marian war, after which it was rebuilt by
Pompey, the second in the reign of Vitellius.]

805 (return)
 [This forum, commenced
by Domitian and completed by Nerva, adjoined the Roman Forum and that of
Augustus, mentioned in c. xxix. of his life. From its communicating with
the two others, it was called Transitorium. Part of the wall which bounded
it still remains, of a great height, and 144 paces long. It is composed of
square masses of freestone, very large, and without any cement; and it is
not carried in a straight line, but makes three or four angles, as if some
buildings had interfered with its direction.]

806 (return)
 [The residence of the
Flavian family was converted into a temple. See c. i. of the present
book.]

807 (return)
 [The Stadium was in the
shape of a circus, and used for races both of men and horses.]

808 (return)
 [The Odeum was a
building intended for musical performances. There were four of them at
Rome.]

809 (return)
 [See before, c. iv.]

810 (return)
 [See VESPASIAN, c. xiv.]

811 (return)
 [See NERD, c. xvi.]

812 (return)
 [This absurd edict was
speedily revoked. See afterwards c. xiv.]

813 (return)
 [This was an ancient law
levelled against adultery and other pollutions, named from its author
Caius Scatinius, a tribune of the people. There was a Julian law, with the
same object. See AUGUSTUS, c. xxxiv.]

814 (return)
 [Geor. xi. 537.]

815 (return)
 [See Livy, xxi. 63, and
Cicero against Verres, v. 18.]

816 (return)
 [See VESPASIAN, c. iii.]

817 (return)
 [Cant names for
gladiators.]

818 (return)
 [The faction which
favoured the “Thrax” party.]

819 (return)
 [DOMITIAN, c. i.]

820 (return)
 [See VESPASIAN, c. xiv.]

821 (return)
 [This cruel punishment
is described in NERO, c. xlix.]

822 (return)
 [Gentiles who were
proselytes to the Jewish religion; or, perhaps, members of the Christian
sect, who were confounded with them. See the note to TIBERIUS, c. xxxvi.
The tax levied on the Jews was two drachmas per head. It was general
throughout the empire.]

823 (return)
 [We have had Suetonius’s
reminiscences, derived through his grandfather and father successively,
CALIGULA, c. xix.; OTHO, c. x. We now come to his own, commencing from an
early age.]

824 (return)
 [This is what Martial
calls, “Mentula tributis damnata.”]

825 (return)
 [The imperial liveries
were white and gold.]

826 (return)
 [See CALIGULA, c. xxi.,
where the rest of the line is quoted; eis koiranos esto.]

827 (return)
 [An assumption of
divinity, as the pulvinar was the consecrated bed, on which the images of
the gods reposed.]

828 (return)
 [The pun turns on the
similar sound of the Greek word for “enough,” and the Latin word for “an
arch.”]

829 (return)
 [Domitia, who had been
repudiated for an intrigue with Paris, the actor, and afterwards taken
back.]

830 (return)
 [The lines, with a
slight accommodation, are borrowed from the poet Evenus, Anthol. i. vi.
i., who applies them to a goat, the great enemy of vineyards. Ovid, Fasti,
i. 357, thus paraphrases them:

Rode caper vitem, tamen hinc, cum staris ad aram,

In tua quod spargi cornua possit erit.]

831 (return)
 [Pliny describes this
stone as being brought from Cappadocia, and says that it was as hard as
marble, white and translucent, cxxiv. c. 22.]

832 (return)
 [See note to c. xvii.]

833 (return)
 [The guilt imputed to
them was atheism and Jewish (Christian?) manners. Dion, lxvii. 1112.]

834 (return)
 [See VESPASIAN, c. v.]

835 (return)
 [Columella (R. R. xi.
2.) enumerates dates among the foreign fruits cultivated in Italy,
cherries, dates, apricots, and almonds; and Pliny, xv. 14, informs us that
Sextus Papinius was the first who introduced the date tree, having brought
it from Africa, in the latter days of Augustus.]

836 (return)
 [Some suppose that
Domitilla was the wife of Flavius Clemens (c. xv.), both of whom were
condemned by Domitian for their “impiety,” by which it is probably meant
that they were suspected of favouring Christianity. Eusebius makes Flavia
Domitilla the niece of Flavius Clemens, and says that she was banished to
Ponza, for having become a Christian. Clemens Romanus, the second bishop
of Rome, is said to have been of this family.]

837 (return)
 [A.U.C. 849.]

838 (return)
 [See c. v.]

839 (return)
 [The famous library of
Alexandria collected by Ptolemy Philadelphus had been burnt by accident in
the wars. But we find from this passage in Suetonius that part of it was
saved, or fresh collections had been made. Seneca (de Tranquill. c. ix. 7)
informs us that forty thousand volumes were burnt; and Gellius states that
in his time the number of volumes amounted to nearly seventy thousand.]

840 (return)
 [This favourite apple,
mentioned by Columella and Pliny, took its name from C. Matius, a Roman
knight, and friend of Augustus, who first introduced it. Pliny tells us
that Matius was also the first who brought into vogue the practice of
clipping groves.]

841 (return)
 [Julia, the daughter of
Titus.]

842 (return)
 [It will be understood
that the terms Grammar and Grammarian have here a more extended sense than
that which they convey in modern use. See the beginning of c. iv.]

843 (return)
 [Suetonius’s account of
the rude and unlettered state of society in the early times of Rome, is
consistent with what we might infer, and with the accounts which have come
down to us, of a community composed of the most daring and adventurous
spirits thrown off by the neighbouring tribes, and whose sole occupations
were rapine and war. But Cicero discovers the germs of mental cultivation
among the Romans long before the period assigned to it by Suetonius,
tracing them to the teaching of Pythagoras, who visited the Greek cities
on the coast of Italy in the reign of Tarquinius Superbus.—Tusc.
Quaest. iv. 1.]

844 (return)
 [Livius, whose cognomen
Andronicus, intimates his extraction, was born of Greek parents. He began
to teach at Rome in the consulship of Claudius Cento, the son of Appius
Caecus, and Sempronius Tuditanus, A.U.C. 514. He must not be confounded
with Titus Livius, the historian, who flourished in the Augustan age.]

845 (return)
 [Ennius was a native of
Calabria. He was born the year after the consulship mentioned in the
preceding note, and lived to see at least his seventy-sixth year, for
Gellius informs us that at that age he wrote the twelfth book of his
Annals.]

846 (return)
 [Porcius Cato found
Ennius in Sardinia, when he conquered that island during his praetorship.
He learnt Greek from Ennius there, and brought him to Rome on his return.
Ennius taught Greek at Rome for a long course of years, having M. Cato
among his pupils.]

847 (return)
 [Mallos was near Tarsus,
in Cilicia. Crates was the son of Timocrates, a Stoic philosopher, who for
his critical skill had the surname of Homericus.]

848 (return)
 [Aristarchus flourished
at Alexandria, in the reign of Ptolemy Philometer, whose son he educated.]

849 (return)
 [A.U.C. 535-602 or 605.]

850 (return)
 [Cicero (De Clar. Orat.
c. xx., De Senect. c. v. 1) places the death of Ennius A.U.C. 584, for
which there are other authorities; but this differs from the account given
in a former note.]

851 (return)
 [The History of the
first Punic War by Naevius is mentioned by Cicero, De Senect, c. 14.]

852 (return)
 [Lucilius, the poet, was
born about A.U.C. 605.]

853 (return)
 [Q. Metellus obtained
the surname of Numidicus, on his triumph over Jugurtha, A.U.C. 644.
Aelius, who was Varro’s tutor, accompanied him to Rhodes or Smyrna, when
he was unjustly banished, A.U.C. 653.]

854 (return)
 [Servius Claudius (also
called Clodius) is commended by Cicero, Fam. Epist. ix. 16, and his
singular death mentioned by Pliny, xxv. 4.]

855 (return)
 [Daphnis, a shepherd,
the son of Mercury, was said to have been brought up by Pan. The humorous
turn given by Lenaeus to Lutatius’s cognomen is not very clear. Daphnides
is the plural of Daphnis; therefore the herd or company, agaema; and Pan
was the god of rustics, and the inventor of the rude music of the reed.]

856 (return)
 [Oppius Cares is said by
Macrobius to have written a book on Forest Trees.]

857 (return)
 [Quintilian enumerates
Bibaculus among the Roman poets in the same line with Catullus and Horace,
Institut. x. 1. Of Sigida we know nothing; even the name is supposed to be
incorrectly given. Apuleius mentions a Ticida, who is also noticed by
Suetonius hereafter in c. xi., where likewise he gives an account of
Valerius Cato.]

858 (return)
 [Probably Suevius, of
whom Macrobius informs us that he was the learned author of an Idyll,
which had the title of the Mulberry Grove; observing, that “the peach
which Suevius reckons as a species of the nuts, rather belongs to the
tribe of apples.”]

859 (return)
 [Aurelius Opilius is
mentioned by Symmachus and Gellius. His cotemporary and friend, Rutilius
Rufus, having been a military tribune under Scipio in the Numantine war,
wrote a history of it. He was consul A.U.C. 648, and unjustly banished, to
the general grief of the people, A.U.C. 659.]

860 (return)
 [Quintilian mentions
Gnipho, Instit. i. 6. We find that Cicero was among his pupils. The date
of his praetorship, given below, fixes the time when Gnipho flourished.]

861 (return)
 [This strange cognomen
is supposed to have been derived from a cork arm, which supplied the place
of one Dionysius had lost. He was a poet of Mitylene.]

862 (return)
 [See before, JULIUS, c.
xlvi.]

863 (return)
 [A.U.C. 687.]

864 (return)
 [Suetonius gives his
life in c. x.]

865 (return)
 [A grade of inferior
officers in the Roman armies, of which we have no very exact idea.]

866 (return)
 [Horace speaks feelingly
on the subject:

Memini quae plagosum mihi parvo

Orbilium tractare. Epist. xi. i. 70.

I remember well when I was young,

How old Orbilius thwacked me at my tasks.]

867 (return)
 [Domitius Marsus wrote
epigrams. He is mentioned by Ovid and Martial.]

868 (return)
 [This is not the only
instance mentioned by Suetonius of statues erected to learned men in the
place of their birth or celebrity. Orbilius, as a schoolmaster, was
represented in a sitting posture, and with the gown of the Greek
philosophers.]

869 (return)
 [Tacitus (Annal. cxi.
75) gives the character of Atteius Capito. He was consul A.U.C. 758.]

870 (return)
 [Asinius Pollio; see
JULIUS, c. xxx.]

871 (return)
 [Whether Hermas was the
son or scholar of Gnipho, does not appear,]

872 (return)
 [Eratosthenes, an
Athenian philosopher, flourished in Egypt, under three of the Ptolemies
successively. Strabo often mentions him. See xvii. p. 576.]

873 (return)
 [Cornelius Helvius Cinna
was an epigrammatic poet, of the same age as Catullus. Ovid mentions him,
Tristia, xi. 435.]

874 (return)
 [Priapus was worshipped
as the protector of gardens.]

875 (return)
 [Zenodotus, the
grammarian, was librarian to the first Ptolemy at Alexandria, and tutor to
his sons.]

876 (return)
 [For Crates, see before,
p. 507.]

877 (return)
 [We find from Plutarch
that Sylla was employed two days before his death, in completing the
twenty-second book of his Commentaries; and, foreseeing his fate,
entrusted them to the care of Lucullus, who, with the assistance of
Epicadius, corrected and arranged them. Epicadius also wrote on Heroic
verse, and Cognomina.]

878 (return)
 [Plutarch, in his Life
of Caesar, speaks of the loose conduct of Mucia, Pompey’s wife, during her
husband’s absence.]

879 (return)
 [Fam. Epist. 9.]

880 (return)
 [Cicero ad Att. xii.
36.]

881 (return)
 [See before, AUGUSTUS,
c. v.]

882 (return)
 [Lenaeus was not
singular in his censure of Sallust. Lactantius, 11. 12, gives him an
infamous character; and Horace says of him,

Libertinarum dico;

Sallustius in quas

Non minus insanit; quam qui moechatur.—Sat. i. 2. 48.]

883 (return)
 [The name of the well
known Roman knight, to whom Cicero addressed his Epistles, was Titus
Pomponius Atticus. Although Satrius was the name of a family at Rome, no
connection between it and Atticus can be found, so that the text is
supposed to be corrupt. Quintus Caecilius was an uncle of Atticus, and
adopted him. The freedman mentioned in this chapter probably assumed his
name, he having been the property of Caecilius; as it was the custom for
freedmen to adopt the names of their patrons.]

884 (return)
 [Suetonius, TIBERIUS, c.
viii. Her name was Pomponia.]

885 (return)
 [See AUGUSTUS, c. lxvi.]

886 (return)
 [He is mentioned before,
c. ix.]

887 (return)
 [Verrius Flaccus is
mentioned by St. Jerome, in conjunction with Athenodorus of Tarsus, a
Stoic philosopher, to have flourished A.M.C. 2024, which is A.U.C. 759;
A.D. 9. He is also praised by Gellius, Macrobius, Pliny, and Priscian.]

888 (return)
 [Cinna wrote a poem,
which he called “Smyrna,” and was nine years in composing, as Catullus
informs us, 93. 1.]

889 (return)
 [See AUGUSTUS, cc. lxii.
lxix.]

890 (return)
 [Cornelius Alexander,
who had also the name of Polyhistor, was born at Miletus, and being taken
prisoner, and bought by Cornelius, was brought to Rome, and becoming his
teacher, had his freedom given him, with the name of his patron. He
flourished in the time of Sylla, and composed a great number of works;
amongst which were five books on Rome. Suetonius has already told us
(AUGUSTUS, xxix.) that he had the care of the Palatine Library.]

891 (return)
 [No such consul as Caius
Licinius appears in the Fasti; and it is supposed to be a mistake for C.
Atinius, who was the colleague of Cn. Domitius Calvinus, A.U.C. 713, and
wrote a book on the Civil War.]

892 (return)
 [Julius Modestus, in
whom the name of the Julian family was still preserved, is mentioned with
approbation by Gellius, Martial, Quintilian, and others.]

893 (return)
 [Melissus is mentioned
by Ovid, De Pontif. iv 16-30.]

894 (return)
 [See AUGUSTUS, c. xxix.
p. 93, and note.]

895 (return)
 [The trabea was a white
robe, with a purple border, of a different fashion from the toga.]

896 (return)
 [See before, c. x.]

897 (return)
 [See CLAUDIUS, c. x1i.
and note.]

898 (return)
 [Remmius Palaemon
appears to have been cotemporary with Pliny and Quintilian, who speak
highly of him.]

899 (return)
 [Now Vicenza.]

900 (return)
 [“Audiat haec tantum vel
qui venit, ecce, Palaemon.”—Eccl. iii. 50.]

901 (return)
 [All the editions have
the word vitem; but we might conjecture, from the large produce, that it
is a mistake for vineam, a vineyard: in which case the word vasa might be
rendered, not bottles, but casks. The amphora held about nine gallons.
Pliny mentions that Remmius bought a farm near the turning on the Nomentan
road, at the tenth mile-stone from Rome.]

902 (return)
 [“Usque ad infamiam
oris.”—See TIBERIUS, p. 220, and the notes.]

903 (return)
 [Now Beyrout, on the
coast of Syria. It was one of the colonies founded by Julius Caesar when
he transported 80,000 Roman citizens to foreign parts.—JULIUS,
xlii.]

904 (return)
 [This senatus consultum
was made A.U.C. 592.]

905 (return)
 [Hirtius and Pansa were
consuls A.U.C. 710.]

906 (return)
 [See NERO, c. x.]

907 (return)
 [As to the Bullum, see
before, JULIUS, c. lxxxiv.]

908 (return)
 [This extract given by
Suetonius is all we know of any epistle addressed by Cicero to Marcus
Titinnius.]

909 (return)
 [See Cicero’s Oration,
pro Caelio, where Atracinus is frequently mentioned, especially cc. i. and
iii.]

910 (return)
 [“Hordearium rhetorem.”]

911 (return)
 [From the manner in
which Suetonius speaks of the old custom of chaining one of the lowest
slaves to the outer gate, to supply the place of a watch-dog, it would
appear to have been disused in his time.]

912 (return)
 [The work in which
Cornelius Nepos made this statement is lost.]

913 (return)
 [Pliny mentions with
approbation C. Epidius, who wrote some treatises in which trees are
represented as speaking; and the period in which he flourished, agrees
with that assigned to the rhetorician here named by Suetonius. Plin. xvii.
25.]

914 (return)
 [Isauricus was consul
with Julius Caesar II., A.U.C. 705, and again with L. Antony, A.U.C. 712.]

915 (return)
 [A river in the ancient
Campania, now called the Sarno, which discharges itself into the bay of
Naples.]

916 (return)
 [Epidius attributes the
injury received by his eyes to the corrupt habits he contracted in the
society of M. Antony.]

917 (return)
 [The direct allusion is
to the “style” or probe used by surgeons in opening tumours.]

918 (return)
 [Mark Antony was consul
with Julius Caesar, A.U.C. 709. See before, JULIUS, c. lxxix.]

919 (return)
 [Philipp. xi. 17.]

920 (return)
 [Leontium, now called
Lentini, was a town in Sicily, the foundation of which is related by
Thucydides, vi. p. 412. Polybius describes the Leontine fields as the most
fertile part of Sicily. Polyb. vii. 1. And see Cicero, contra Verrem, iii.
46, 47.]

921 (return)
 [Novara, a town of the
Milanese.]

922 (return)
 [St. Jerom in Chron.
Euseb. describes Lucius Munatius Plancus as the disciple of Cicero, and a
celebrated orator. He founded Lyons during the time he governed that part
of the Roman provinces in Gaul.]

923 (return)
 [See AUGUSTUS, c.
xxxvi.]

924 (return)
 [He meant to speak of
Cisalpine Gaul, which, though geographically a part of Italy, did not till
a late period enjoy the privileges of the other territories united to
Rome, and was administered by a praetor under the forms of a dependent
province. It was admitted to equal rights by the triumvirs, after the
death of Julius Caesar. Albutius intimated that those rights were now in
danger.]

925 (return)
 [Lucius Fenestella, an
historical writer, is mentioned by Lactantius, Seneca, and Pliny, who
says, that he died towards the close of the reign of Tiberius.]

926 (return)
 [The second Punic war
ended A.U.C. 552, and the third began A.U.C. 605. Terence was probably
born about 560.]

927 (return)
 [Carthage was laid in
ruins A.U.C. 606 or 607, six hundred and sixty seven years after its
foundation.]

928 (return)
 [These entertainments
were given by the aediles M. Fulvius Nobilior and M. Acilius Glabrio,
A.U.C. 587.]

929 (return)
 [St. Jerom also states
that Terence read the “Andria” to Caecilius who was a comic poet at Rome;
but it is clearly an anachronism, as he died two years before this period.
It is proposed, therefore, to amend the text by substituting Acilius, the
aedile; a correction recommended by all the circumstances, and approved by
Pitiscus and Ernesti.]

930 (return)
 [The “Hecyra,” The
Mother-in-law, is one of Terence’s plays.]

931 (return)
 [The “Eunuch” was not
brought out till five years after the Andria, A.U.C. 592.]

932 (return)
 [About 80 pounds
sterling; the price paid for the two performances. What further right of
authorship is meant by the words following, is not very clear.]

933 (return)
 [The “Adelphi” was first
acted A.U.C. 593.]

934 (return)
 [This report is
mentioned by Cicero (Ad Attic, vii. 3), who applies it to the younger
Laelius. The Scipio here mentioned is Scipio Africanus, who was at this
time about twenty-one years of age.]

935 (return)
 [The calends of March
was the festival of married women. See before, VESPASIAN, c. xix.]

936 (return)
 [Santra, who wrote
biographies of celebrated characters, is mentioned as “a man of learning,”
by St. Jerom, in his preface to the book on the Ecclesiastical Writers.]

937 (return)
 [The idea seems to have
prevailed that Terence, originally an African slave, could not have
attained that purity of style in Latin composition which is found in his
plays, without some assistance. The style of Phaedrus, however; who was a
slave from Thrace, and lived in the reign of Tiberius, is equally pure,
although no such suspicion attaches to his work.]

938 (return)
 [Cicero (de Clar. Orat.
c. 207) gives Sulpicius Gallus a high character as a finished orator and
elegant scholar. He was consul when the Andria was first produced.]

939 (return)
 [Labeo and Popilius are
also spoken of by Cicero in high terms, Ib. cc. 21 and 24. Q. Fabius Labeo
was consul with M. Claudius Marcellus, A.U.C. 570 and Popilius with L.
Postumius Albinus, A.U.C. 580.]

940 (return)
 [The story of Terence’s
having converted into Latin plays this large number of Menander’s Greek
comedies, is beyond all probability, considering the age at which he died,
and other circumstances. Indeed, Menander never wrote so many as are here
stated.]

941 (return)
 [They were consuls
A.U.C. 594. Terence was, therefore, thirty-four years old at the time of
his death.]

942 (return)
 [Hortulorum, in the
plural number. This term, often found in Roman authors, not inaptly
describes the vast number of little inclosures, consisting of vineyards,
orchards of fig-trees, peaches, etc., with patches of tillage, in which
maize, legumes, melons, pumpkins, and other vegetables are cultivated for
sale, still found on small properties, in the south of Europe,
particularly in the neighbourhood of towns.]

943 (return)
 [Suetonius has quoted
these lines in the earlier part of his Life of Terence. See before p. 532,
where they are translated.]

944 (return)
 [Juvenal was born at
Aquinum, a town of the Volscians, as appears by an ancient MS., and is
intimated by himself. Sat. iii. 319.]

945 (return)
 [He must have been
therefore nearly forty years old at this time, as he lived to be eighty.]

946 (return)
 [The seventh of
Juvenal’s Satires.]

947 (return)
 [This Paris does not
appear to have been the favourite of Nero, who was put to death by that
prince (see NERO, c. liv.) but another person of the same name, who was
patronised by the emperor Domitian. The name of the poet joined with him
is not known. Salmatius thinks it was Statius Pompilius, who sold to
Paris, the actor, the play of Agave;

Esurit, intactam

Paridi nisi vendat Agaven.

—Juv. Sat. vii. 87.]

948 (return)
 [Sulpicius Camerinus had
been proconsul in Africa; Bareas Soranus in Asia. Tacit. Annal. xiii. 52;
xvi. 23. Both of them are said to have been corrupt in their
administration; and the satirist introduces their names as examples of the
rich and noble, whose influence was less than that of favourite actors, or
whose avarice prevented them from becoming the patrons of poets.]

949 (return)
 [The “Pelopea,” was a
tragedy founded on the story of the daughter of Thyestes; the “Philomela,”
a tragedy on the fate of Itys, whose remains were served to his father at
a banquet by Philomela and her sister Progne.]

950 (return)
 [This was in the time of
Adrian. Juvenal, who wrote first in the reigns of Domitian and Trajan,
composed his last Satire but one in the third year of Adrian, A.U.C. 872.]

951 (return)
 [Syene is meant, the
frontier station of the imperial troops in that quarter of the world.]

952
 [A.U.C. 786, A.D. 34.]

953 (return)
 [A.U.C. 814, A.D. 62.]

954 (return)
 [Persius was one of the
few men of rank and affluence among the Romans, who acquired distinction
as writers; the greater part of them having been freedmen, as appears not
only from these lives of the poets, but from our author’s notices of the
grammarians and rhetoricians. A Caius Persius is mentioned with
distinction by Livy in the second Punic war, Hist. xxvi. 39; and another
of the same name by Cicero, de Orat. ii. 6, and by Pliny; but whether the
poet was descended from either of them, we have no means of ascertaining.]

955 (return)
 [Persius addressed his
fifth satire to Annaeus Cornutus. He was a native of Leptis, in Africa,
and lived at Rome in the time of Nero, by whom he was banished.]

956 (return)
 [Caesius Bassus, a lyric
poet, flourished during the reigns of Nero and Galba. Persius dedicated
his sixth Satire to him.]

957 (return)
 [“Numanus.” It should be
Servilius Nonianus, who is mentioned by Pliny, xxviii. 2, and xxxvii. 6.]

958 (return)
 [Commentators are not
agreed about these sums, the text varying both in the manuscripts and
editions.]

959 (return)
 [See Dr. Thomson’s
remarks on Persius, before, p. 398.]

960 (return)
 [There is no appearance
of any want of finish in the sixth Satire of Persius, as it has come down
to us; but it has been conjectured that it was followed by another, which
was left imperfect.]

961 (return)
 [There were two Arrias,
mother and daughter, Tacit. Annal. xvi. 34. 3.]

962 (return)
 [Persius died about nine
days before he completed his twenty-ninth year.]

963 (return)
 [Venusium stood on the
confines of the Apulian, Lucanian, and Samnite territories.

Sequor hunc, Lucanus an Appulus anceps;

Nam Venusinus arat finem sub utrumque colonus.

Hor Sat. xi. 1. 34. (Sat. i. 6. 45.)]

965 (return)
 [Horace mentions his
being in this battle, and does not scruple to admit that he made rather a
precipitate retreat, “relicta non bene parmula.”—Ode xi. 7-9.]

966 (return)
 [See Ode xi. 7. 1.]

967 (return)
 [The editors of
Suetonius give different versions of this epigram. It seems to allude to
some passing occurrence, and in its present form the sense is to this
effect: “If I love you not, Horace, to my very heart’s core, may you see
the priest of the college of Titus leaner than his mule.”]

968 (return)
 [Probably the Septimius
to whom Horace addressed the ode beginning

Septimi, Gades aditure mecum.—Ode xl. b. i.]

969 (return)
 [See AUGUSTUS, c. xxi.;
and Horace, Ode iv, 4.]

970 (return)
 [See Epist. i. iv. xv.

Me pinguem et nitidum bene curata cute vises.]

971
 [It is satisfactory to find that the best commentators consider
the words between brackets as an interpolation in the work of Suetonius.
Some, including Bentley, reject the preceding sentence also.]

972 (return)
 [The works of Horace
abound with references to his Sabine farm which must be familiar to many
readers. Some remains are still shewn, consisting of a ruined wall and a
tesselated pavement in a vineyard, about eight miles from Tivoli, which
are supposed, with reason, to mark its site. At least, the features of the
neighbouring country, as often sketched by the poet—and they are
very beautiful—cannot be mistaken.]

973 (return)
 [Aurelius Cotta and L.
Manlius Torquatus were consuls A.U.C. 688. The genial Horace, in speaking
of his old wine, agrees with Suetonius in fixing the date of his own
birth:

O nata mecum consule Manlio Testa.—Ode iii. 21.

And again,

Tu vina, Torquato, move Consule pressa meo.—Epod. xiii. 8.]

974 (return)
 [A.U.C. 745. So that
Horace was in his fifty-seventh, not his fifty-ninth year, at the time of
his death.]

975 (return)
 [It may be concluded
that Horace died at Rome, under the hospitable roof of his patron
Mecaenas, whose villa and gardens stood on the Esquiline hill; which had
formerly been the burial ground of the lower classes; but, as he tells us,
Nunc licet Esquiliis habitare salubribus, atque Aggere in aprico spatiare.—Sat.
i. 8.]

976 (return)
 [Cordova. Lucan was the
son of Annaeus Mella, Seneca’s brother.]

977 (return)
 [This sentence is very
obscure, and Ernesti considers the text to be imperfect.]

978 (return)
 [They had good reason to
know that, ridiculous as the tyrant made himself, it was not safe to incur
even the suspicion of being parties to a jest upon him.]

979 (return)
 [See NERO, c. xxxvi.]

980 (return)
 [St. Jerom (Chron.
Euseb.) places Lucan’s death in the tenth year of Nero’s reign,
corresponding with A.U.C. 817. This opportunity is taken of correcting an
error in the press, p. 342, respecting the date of Nero’s accession. It
should be A.U.C. 807, A.D. 55.]

981 (return)
 [These circumstances are
not mentioned by some other writers. See Dr. Thomson’s account of Lucan,
before, p. 347, where it is said that he died with philosophical
firmness.]

982 (return)
 [We find it stated ib.
p. 396, that Lucan expired while pronouncing some verses from his own
Pharsalia: for which we have the authority of Tacitus, Annal. xv. 20. 1.
Lucan, it appears, employed his last hours in revising his poems; on the
contrary, Virgil, we are told, when his death was imminent, renewed his
directions that the Aeneid should be committed to the flames.]

983 (return)
 [The text of the
concluding sentence of Lucan’s life is corrupt, and neither of the modes
proposed for correcting it make the sense intended very clear.]

984 (return)
 [Although this brief
memoir of Pliny is inserted in all the editions of Suetonius, it was
unquestionably not written by him. The author, whoever he was, has
confounded the two Plinys, the uncle and nephew, into which error
Suetonius could not have fallen, as he lived on intimate terms with the
younger Pliny; nor can it be supposed that he would have composed the
memoir of his illustrious friend in so cursory a manner. Scaliger and
other learned men consider that the life of Pliny, attributed to
Suetonius, was composed more than four centuries after that historian’s
death.]

985 (return)
 [See JULIUS, c. xxviii.
Caius Plinius Caecilius Secundus (the younger Pliny) was born at Como,
A.U.C. 814; A.D. 62. His father’s name was Lucius Caecilius, also of Como,
who married Plinia, the sister of Caius Plinius Secundus, supposed to have
been a native of Verona, the author of the Natural History, and by this
marriage the uncle of Pliny the Younger. It was the nephew who enjoyed the
confidence of the emperors Nerva and Trajan, and was the author of the
celebrated Letters.]

986 (return)
 [The first eruption of
Mount Vesuvius occurred A.U.C. 831, A.D. 79. See TITUS, c. viii. The
younger Pliny was with his uncle at Misenum at the time, and has left an
account of his disastrous enterprise in one of his letters, Epist. vi.
xvi.]

987 (return)
 [For further accounts of
the elder Pliny, see the Epistles of his nephew, B. iii. 5; vi. 16. 20;
and Dr. Thomson’s remarks before, pp. 475-478.]

INDEX.

Acilius, C., his heroic conduct in a sea-fight, 42.

Acte, a concubine of Nero, 357.

Actium, battle of, 81, 82.

Agrippa, M., his naval victory, 80; presented with a banner, 88;

his buildings, 93; aqueducts, 104; grandson of Augustus, 118; his

character, ib. 119; adopted, 203; banished, 204; murdered, 208.

Agrippina, daughter of M. Agrippa and Livia, 254; marries Germanicus,

118; banished by Tiberius, 225; birth of Caligula, 255; daughter of

Germanicus, Claudius marries her, 320, 327; suspected of poisoning

him, 331; her character, 335.

Alban Mount, 276, 298, and note; festival on, 482.

Albula, the warm springs at, 131.

Albutius, Silus, an orator, 528.

Alexander the Great, J. Caesar’s model, 5; his sarcophagus opened for

Augustus, 82.

Alexandria, museum at, 330; library at, 496, note; the key of Egypt, 449;

Vespasian’s miracles there, 450, and note.

Amphitheatres; of Statilius Taurus, 93; description of, 262, note; the

Castrensis, 265 and note; the Colosseum, 453 and note.

Andronicus, M. P. a scholar, 515.

Antony, Mark, at Caesar’s funeral, 53; triumvir with Octavius and

Lepidus, 75; opposes Octavius, 76; defeated by him, 77; their new

alliance, ib.; dissolved, 80; defeat at Actium, 81; flies to

Cleopatra, ib.; kills himself, ib.

Anticyra, island of, 272 and note.

Antium, the Apollo Belvidere found there, 217 note; preferred by

Caligula, 256; colony settled at, 343 and note.

Antonius, Lucius, brother of Mark, war with, 76; forced to

surrender, 78.

———, Musa, Augustus’s physician, 116.

Antonia, grandmother of Caligula, 267, 272.

Apollonius of Rhodes, 4.

Apple, the Matian, 496.

Apomus, fountain of, 203.

Apotheosis, J. Caesar, 1, note; and 55.

Apicius, his works, 249.

Aqueduct of the Anio, 265 and note, 314.

Arch of Claudius, 303; of Titus, 467 note.

Aricia, grove of, 81; a town near Rome, 73.

Arles, a Roman colony, 195.

Asinius Pollio, the orator, 304.

——— Gallius, his son, ib.; 329.

Atteius, the philologer, 513.

——— Capito, jurisconsult, 521.

Atticus, the friend of Cicero, 517 and note.

August, name of the month Sextilis changed to, 95.

AUGUSTUS CAESAR, his descent, 71; birth, 73; infancy and youth, 74;

civil wars, 76; battle of Philippi, 77; takes Perugia, 79; naval war

with Pompey, 80; battle of Actium, 81; forces Antony to kill

himself, ib.; and Cleopatra, ib.; foreign wars, 83; triumphs, 85;

conduct as a general, 86; in civil affairs, 88-90; in improving the

city, 90-94; in religious matters, 95; in administering justice, 96,

97; purifies the senate, 98; scrutiny of the knights, 102; his

munificence, 104; public spectacles, 105-108; colonies, 109; the

provinces, ib.; distribution of the army, 110; his clemency, 111;

moderation, 112, 113; honours paid him, 114-116; his wives and family,

117-119; friendships, 120; aspersions on his character, 121-124; his

domestic life, 125-129; person and health, 129-131; literary pursuits,

132-135; regard for religion and omens, 136-142; his last illness and

death, 143-145; his funeral and will, 146-147; remarks on his life and

times, 148-191.

Aulus Plautius commands in Britain, 309 and note, 444; his ovation, 316.

Baiae, Julian harbour formed at, 79; frequented by Augustus, 126.

Basilicas, the, 7 and note.

Basilides, an Egyptian priest, 447 note; appears to Vespasian, 450.

Baths of Nero, 345 and note; of Titus, 470 and note.

Beccus, a general in Gaul, 439 and note.

Bedriacum, battle of, 423, 433, 447.

Berenice, queen, attachment of Titus to her, 469 and note.

Berytus, now Beyrout, 522.

Bibaculus, a poet, 507 note.

Bibulus, M., edile, 6 and note; consul with J. Caesar, 12;

lampoon on, 13.

Bithynia, J. Caesar sent there, 2.

Britain, invaded by Julius Caesar, 17; reconnoitred first, 38;

Caligula’s intended expedition, 282 and note; that of Claudius,

308, 309; Nero proposes to abandon, 848; revolt there, 368 and note.

Britannicus, son of Claudius, 320; his regard for him, 330; educated

with Titus, 405; poisoned, ib.; honours paid him by Titus, ib.

Brutus and Cassius conspire against Julius Caesar, 49; they assassinate

him, 51; his dying apostrophe to Brutus, 52 and note; their fate, 55

and 78.

Bulla, the, worn by youths, 54 and note.

Caenis, concubine of Vespasian, 443; Domitian’s conduct to, 490.

Caesonia, Caligula’s mistress and wife, 269; threatened by him, 275;

slain, 291.

Caesario, son of Cleopatra by Caesar, 82.

Caius and Lucius, grandsons of Augustus, 89; their death, 118.

Caius Caesar, 74. See CALIGULA.

Calendar, the, corrected by Julius Caesar, 27 and note; by Augustus, 95.

CALIGULA, his birth, 254; origin of his name, 256; in Germany and Syria,

ib.; with Tiberius at Capri, 257; suspected of murdering him, 258;

succeeds him, ib.; his popularity, 259; honours to Germanicus and his

family, 260; his just administration, 261; consulships, 262; public

spectacles, 263; public works, 264; affects royalty, 266; and divinity,

ib.; treatment of his female relatives, 267, 268; of his wives and

mistresses, 269; of his friends, ib.; of the magistrates, 270; his

cruelties, 271-274; discourages learning, 275; disgraces men of rank,

276; his unnatural lusts, 277; exhausts the treasury, 278; his

rapacity, 279; his new taxes, 280; expedition to Germany, 281; bravado

against Britain, 283 and note; his triumph, 284; his person and

constitution, 285; style of dress, 286; personal accomplishments, 287,

288; his favourite horse, 289; conspiracies against him, ib.; omens of

his fate, 290; he is assassinated, 291.

Calpurnia, wife of J. Caesar, 14.

Capitol, the, burnt by Vitellius, 438; rebuilt by Vespasian, 452;

rebuilt by Domitian, 483.

Capri, island of, exchanged for Ischia, 137; Augustus visits it, 143;

Tiberius retires there, 217; his debaucheries there, 219-220.

Carinae, a street in Rome, 203.

Carmel, Mount, Vespasian sacrifices at, 447 and note.

Caractacus, 309 note; 334.

Cassius. See Brutus.

——— Chaerea, the assassin of Caligula, 289-291.

Caspian Mountains, pass through, 349 and note.

Catiline’s conspiracy, 9, 11.

Cato, M., infuses vigour into the senate, 9; yields to political

expediency, 12 and note; dragged to prison from the senate, 14;

threatens to impeach J. Caesar, 21.

Catullus, remarks on his works, 67-69.

Celsus, the physician, his works, 249.

Censor, office of, 100 and note.

Census taken, how, 102.

Chrestus said to make tumults at Rome, 318.

Christians, confounded with the Jews, 215 note; accused of sedition, 318

and note; cruelties of Nero to, 347; poll tax on, 489 note.

Cicero, M. T., his opinion of J. Caesar, 7 and 21; appealed to by him,

11; commends Caesar’s oratory, 35; remarks on the works of, 60-65;

dream of, 140.

Cinna, Cornelius Helvius, a poet, 517 and note.

Circensian games, description of, 26 and note, 27.

Circeii, near Antium, 236.

Circus, Flaminian, 310 note; Maximus, 355 and note.

Civic crown, description of, 3.

Claudii, family of the, 192-194.

CLAUDIUS, his birth, 296; childhood and education, 297; Augustus’s

opinion of him, 298; fills public offices, 300; held in contempt, 301;

unexpected elevation, ib.; elected by the praetorian guard, 302;

honours to the family of Augustus, 303; his moderation, ib.;

conspiracies against him, 304; conduct as consul and judge, 305, 306;

as censor, 307; expedition to Britain, 309; his triumph, 310; care of

the city and people, ib.; his public works, 311; public spectacles,

312, 313; civil and religious administration, 314, 315; military, 316,

317; banishes the Jews and Christians, 318 and note; his marriages,

319; children, 320; his freedmen and favourites, 321; governed by them

and his wives, ib.; his person, 322; his entertainments, 323; cruelty,

324; fear and distrust, 325, 326; affects literature, 328, 329; death

by poison, 330; omens previously, 331.

Clemens. See Flavius.

Cleopatra has Egypt confirmed to her by J. Caesar, 24; intrigues with

him, 34; has a son by him, ib.; flies with Mark Antony, 81; kills

herself, 82; her children by Antony, ib. and 81.

Coins of Caligula, 37; of Vespasian, 467.

Cologne, founded by Agrippina, 434 and note.

Colonies at Como, 19; foreign, 29.

Colosseum, the, begun by Vespasian, 453; finished by Titus, 470 and note.

Commentaries, Caesar’s, 36, 37.

Comet before Nero’s death, 366.

Comitium, the, embellished, 7 and note.

Como, colony settled there, 19 and note.

Compitalian festival, flowers used at 96, and note.

Confluentes, Coblentz, 250.

Cordus Cremutius, a historian, 99.

Cornelia, Julius Caesar’s wife, 2; her death, 5.

Corinth. See Isthmus of.

Cornelius Nepos, account of, 101.

Cotiso, king of the Getae, 117 and note.

Cottius, his dominions in the Alps, 216, 349.

Crassus, aspires to be dictator, 6; his conspiracies, 6 and 7; becomes

security for Julius Caesar, 11 note; reconciled to Pompey, 12.

Crates, a grammarian, 504.

Cunobeline and his son, 282; defeated by Aulus Plautius, 309 and note.

Curtius Nicia, a scholar, 517.

Curule chair, 89; description of, note ib.

Cybele, rites of, 121 and note, 194.

Date-trees, introduction of, 493 and note.

Dolabella, P., loses a fleet, 24; inveighs against J. Caesar, 32;

prosecuted by Caesar, 35.

Domitia, wife of Domitian, 480; intrigues with Paris, 481; denies

intrigue with Titus, 473; plots Domitian’s death, 491.

DOMITIAN, his birth, 479; his youth infamous, ib.; escapes from

Vitellius, ib.; assumes power in Rome, 480; governs despotically, ib.;

under Vespasian amused himself with poetry, ib.; plots against Titus,

ib.; succeeds him, 481; his wife Domitia, 480, 481; gives costly

spectacles, ib. 482; his public buildings, 483; expeditions, ib.;

his administration, 484; of justice, 485; his cruelties, 487, 488;

extortions, 489; poll-tax on the Jews, ib.; his arrogance, 490;

conspiracy against him, 481; alarms and omens, 492, 493; his

assassination, 494; his person and habits, 496; lewd conduct, 497;

he is lamented only by the soldiers, 497.

Domitii, family of, 337-339.

Domitilla, wife of Flavius Clemens, 494 note.

Druids, religion of, suppressed by Claudius, 318.

Drusilla, sister of Caligula, 268.

———, wife of Felix, 321 and note.

Drusus, brother of Tiberius, 196; his death, 198.

———, Tiberius’s son, 197, 203; his death, 217, 224, 230; son of

Germanicus, starved, 226; father of Claudius, 295; died in Germany,

ib.; his character, 296.

Dyracchium, Cn. Pompey blockaded there, 23, 40.

Eagles, the standards, of the legions, 39, 259 and note.

East, the, prophecy of a Ruler from, 445 and note.

Egypt confirmed to Cleopatra, 24; supplies Rome with corn, 82; made

a province, ib.

Emperor, the title of, 46 note.

Ennius, account of, 506, 507.

Epicadius completes Sylla’s Commentaries, 516.

Epidius, C., teaches rhetoric, 527.

Equestrian order, scrutiny of, 98, 102: procession of, 101 and note;

review of, 261; purified by Vespasian, 453.

Eratosthenes, the philosopher, 514.

Esseda, a light British car, 264 and note.

Family names and cognomena, 192 note.

Felix, governor of Judaea, 321; his wives, ib.

Flaccus, C. Valerius, a poet, 463.

Flamen Dialis, high-priest of Jupiter, 1 note.

Flavian family, account of, 441; temple of, 495.

Flavia Domitilla, wife of Vespasian, 443.

Flavius Clemens, Domitian’s cousin, 492; put to death, ib. and note, 494.

——— Sabinus, Vespasian’s brother, 437; retreats to the capitol, 438;

buried there, ib.

Forum, the Roman, 7; of Julius Caesar, 18; of Augustus, 92, 113; of

Nerva, 483.

Fruits, foreign, introduced at Rome, 493 note.

Fucine lake, drainage of, projected by J. Caesar, 30; emissary of,

311, 314.

GALBA, not allied to the Caesars, 400; his descent, 401; birth, 402;

studies the law, 403; courted by Agrippina, ib.; a favourite of Livia,

ib.; proctor and consul, 404; commands in Gaul, ib.; in Africa, 405;

in Spain, 406; on Nero’s death assumes the title of Caesar, 408;

marches to Rome, 409; his severity, 410; becomes hateful to the people,

411; and the troops, ib.; omens against him, 412; the praetorian

revolt, 413; he is slain, ib.; his person and habits, 414.

Callus, Cornelius, prefect of Egypt, 120; friend of Augustus, ib.; his

eclogues, 188; patron of Caecilius, a man of letters, 518.

———, L. Plotius, a rhetorician, 526.

Gaul, J. Caesar goes there as proconsul, 15; division of the provinces,

ib. note; he levies troops in, 16; his conquests in, 17.

Germanicus marries Agrippina, 118; adopted by Tiberius, 203, 251; his

triumph, ib.; his death, 217, 224, 251; his sons, 225; his character,

252; grief for, 253.

German tribes, defeated by J. Caesar, 17; they defeat Varus, 86;

Caligula’s expedition against, 281, 282.

Gessoriacum, Boulogne, 283, 309.

Gladiators, combats of, exhibited by Julius, 8, 19, 25; first introduced

at Rome, 25 note; shown by Caligula, 262; by Domitian, 481.

Gnipho, M. A., a grammarian, 511-513.

Golden House, the, of Nero, 359.

Grammar, science of, 506.

Grammarians, what, 509.

Guards, the Spanish, 100; the German, ib.; disbanded by Galba, 409.

See Praetorian.

Helvidius Priscus, a philosopher, 455.

Hirtius and Pansa, consuls, 76; defeated and slain, 77.

Horace, his life and works, 173-177, 642-545.

Horse, Caligula’s favourite, 289; proposes to make him consul, ib.

Hyginus, Palatine librarian, 520; his works, 249.

Illyricum, conquered, 204.

Intramural interments at Rome, forbidden, 192 note.

Isthmus of Corinth, canal through, 265, 349.

Jerusalem taken by Titus, 467 and note.

Jews, rites of suppressed by Tiberius, 215; expelled from Rome by

Claudius, 318; revolt of, 445; Vespasian’s triumph over, 449, 454;

fate of their sacred vessels, 449 note; figured on the arch of Titus,

467 note; poll-tax on the, 489.

Josephus the historian, taken prisoner by Vespasian, 447; predicts his

elevation, ib.

Journals of the proceedings of the senate published by J. Caesar, 13;

includes speeches, trials, births, deaths, etc., ib.; discontinued

by Augustus, 261; revived by Caligula, ib.

Julia, daughter of Julius Caesar, 2; married to Ca. Pompey, 4; her

death, 17.

———, daughter of Augustus, married to Marcellus, 117; to Agrippa, ib.;

to Tiberius, ib. and 197; their children, 118; banished, 119.

———, granddaughter of Augustus, married to Lucius Paulus, 118;

banished, ib.

JULIUS CAESAR, marries Cornelia, 1; serves in Asia, 2; fills public

offices, 4; commands in Spain, 5; joins Sylla and Crassus, 6; his

public buildings, 7; chosen consul, 12; marries Calpurnia, 14;

alliance with Pompey, ib. 15; has the province of Gaul, 15; invades

Britain, 17; affects popularity and is lavish of money, 18; resolves

on war, 20; crosses the Rubicon, 22; marches to Rome, 23; defeats

Pompey at Pharsalia, ib.; his triumphs, 24; his public spectacles, 25;

corrects the calendar, 27; his civil administration, 28, 29; projected

works, 30; person and dress, ib.; his character, scandals on, 32-34;

his extortions, 35; as an orator, ib.; as a writer, 36, 37; as a

general, 38-43; as an advocate and friend, 43-44; his good qualities,

45; his abuse of power, 46, 47; conspiracy against him, 48-50; his

assassination, 51; his will, 52; funeral, 53; apotheosis, 55.

Juvenal, account of, and works, 499, 500; life of, 536.

Laberius Hiera, a grammarian, 516.

“Latus Clavus,” what, 31.

Laurel grove of the Caesars, 400 and note.

Lenaeus, a school master, 507.

Lepidus, master of the horse to Julius Caesar, 52; one of the triumviri,

75; the confederacy renewed, 77; banished, 80; his death, 95.

Libraries, public, one projected by J. Caesar, 80; the Palatine, formed

by Augustus, 92; of Alexandria, 496; of the portico of Octavia, 520.

Lictors, attend the consuls, 13 and note.

Liveries, colours of the imperial, 490, note.

Livia Drusilla, wife of Augustus, 117, 295; mother of Tiberius, 202; his

treatment of her, 222, 223; her death, 224; divine honours decreed

to, 303.

——— Ocellina, mother of Galba, 402.

Livius Andronicus, account of, 506.

——— Titus, remarks on his History, 161-165.

Lollius, governor of Agrippa, 201, 202.

Lucan, remarks on, 396, 397; life of, 544.

Lucius Aevius, a grammarian, 508.

——— Crassitius, schoolmaster and philosopher, 519.

——— Vettius, an informer, 11, 14.

Lucretius, remarks on his works, 69.

Lupercalia, feast of, 48, and note; and 96.

Marcellus, M. Pomponius, a critic, 523.

Marius, C., his trophies restored, 8.

Martial, account and works of, 503-505.

Marmillo, a kind of gladiator, 288, 487.

Mausoleum of Augustus, 259.

Mecaenas, Augustus complains of, 120; his house and gardens on the

Esquiline, 125, 203; his character, 153; patronizes Horace, 173,

541.

Melissus, Caius, librarian and friend of Mecaenas, 520.

Messalina, wife of Claudius, 319; put to death, ib.; her

character, 335.

Misenum, a naval station, 110; Tiberius sails there, 236.

Mithridates revolts, 4.

Mitylene taken by storm, 3.

Money-lenders, lampoon on Augustus for his father’s being one, 123;

note on ib.; and 340.

Mount Aetna, 286.

——- Vesuvius, eruption of, 471, 548.

Muraena, conspiracy of, 83, 114, 120.

Naevius, his Punic war, 509.

Naples, a Greek colony, 303, note.

Narbonne, a Roman-colony, 195.

Narcissus, a freedman of Claudius, 321, 326.

Naumachia, of Julius, 27; of Augustus, 105; Nero, 344; Titus, 470; of

Domitian, 482; erected by him, 483.

Nemi, lake of, 276, note.

NERE, his descent, 337-339; birth, 340; youth, 341; succeeds Claudius,

342; begins his reign well, 343; gives spectacles and largesses, 344,

345; receives king Tiridates, 346; administration of justice, ib.;

his public buildings, 347; cruelties to the Christians, ib., and note;

undertakes no foreign wars, 348; appears on the stage, as a singer, at

Naples, 350; at Rome, 351; as a charioteer, 352; in Greece, 353;

triumphal return, 354; his revels and vices, 356; foul debaucheries,

357; prodigality, 358; his Golden House, 359; other works, 360;

extortions, ib., 361; his murders: Britannicus, 362; his mother, 363;

his remorse, 364; marries Poppaea Sabina, ib.; Messalina, ib.; his

butcheries, 365, 366; sets fire to Rome, 367; sings whilst it is

burning, ib.; disasters in Britain, 368; and in the East, 369; lampoons

on him, ib.; revolt of Vindex, in Gaul, 370; appeals to the senate,

371; Galba declares against him in Spain, 372; proposes to march

against Vindex, 373; his perplexities, 375; escapes from Rome, 376;

kills himself, 378; his person, 379; accomplishments, 380; religious

sentiments, 381.

Nicomedes, king of Bethynia, Julius Caesar at his court, 2; scandals

respecting them, ib., and 32, 33.

Nola, Augustus dies there, 145; him temple there, 217.

Obelisks, Egyptian, 312, and note.

Octacilius, L. Pilitus, instructs Pompey the Great, 627.

Octavii, the family of, 71.

Octavius, Caius, father of Augustus, 72.

Odeum, erected by Domitian, 483.

Oppius Cares writes on forest trees, 509, note.

Opilius, Aurelius, a grammarian, 510.

Orbilius Pupillus, a schoolmaster, 512.

Organ, the Hydraulic, 37, and note.

Ostia, at the mouth of the Tiber, 200, and note; harbour formed, 311.

OTHO, his ancestors, 416; his birth, 417; gets into Nero’s favour, ib.;

marries Poppaea pro forma, 418; sent into Spain, ib.; joins Galba, ib.;

practises against him, 419; chosen emperor by the pretorians, 420; and

Vitellius, by the German army, 421; he marches against them, 422; his

troops defeated at Bedriacum, 423; makes no further resistance, 424;

calmly puts an end to his life, 425; his person and habits, ib.;

devotion of his soldiers, 426.

Ovation, description of, 85, note.

Ovid, on his life and writings, 177-185.

Oxheads, a street in Rome, 73.

Palatine Hill, 73, and notes; Augustus’s house there, 125; enlarged

by Caligula, 266, 267; the Golden House added by Nero, 359, 369;

Tiberius’s house, 438.

Pansa. See Hirtius.

Pantheon, built by Agrippa, 93.

Paris, an actor, intrigues with Domitia, 481.

Pearls found in Britain, 31 and note.

Persius, remarks on, 397-399; life of, 538.

Petronia, wife of Vitellius, 431.

Petronius Arbiter, remarks on, 392-395.

Phaedrus, account of, 248.

Pharmacusa, island of, 4.

Pharsalia, battle of, 23; speech of J. Caesar after, 21; his call to

the troops at, 45; Lucan’s poem on, 396.

Philippi, battle of, 77, 78; Augustus’s escape at, 136.

Philosophers, decrees against at Rome, 524.

Pincian hill, 379, and note.

Piso, Cneius, conspires with Crassus, 7.

——, prefect of Syria, 251; suspected of poisoning Germanicus, 252;

his conspiracy, 366.

Plancus, L. Munatius, the orator, 529, and note.

Pliny, the elder, remarks on, 475; his works, ib.-478; his life, 545.

——-, the younger, 546, note.

Polyhistor, Alexander, the historian, 520, and note.

Pomegranate, street so called, 479, and note.

Pompeius Sextus, wars of Augustus with, 76.

Pompeia, wife of Julius Caesar, 5.

Pompey, Cn., reconciled with Crassus, 12; marries Julia, 14; supports her

father J. Caesar, 15; meets him at Lucca, 16; sole consul, 17; offered

Octavia in marriage, 18; his opinion of Julius Caesar, 20; flies to

Brundusium, 23; defeated at Pharsalia, ib.; his statues restored, 45;

his senate-house, 49, 50, and note.

Pontine Marshes, drainage of, 30.

Poppaea, Sabina, Nero’s mistress, 360; he kills her, 365; Otho marries

her pro forma, 417, 418.

Porticos; of Lucius and Caius, 93; of Octavia, ib., and note; of the

Argonauts, 94.

Posts established, 110.

Pretorian guards of Tiberius, 221, 229; elect Claudius, 302; attend

him to the senate, 303; salute Nero, 342; mutiny against Galba,

411; dispatch him, 413; disbanded by Vitellius, 432; commanded by

Vitus, 468.

Pretorian camp, 265, 302; its position, 376.

Probus, M. Valerius, his mode of teaching, 525.

Procurators, their office, 304, note.

Propertius, on his life and works, 188.

Psylli, the, 81, and note.

Ptolemy Auletes expelled, 8.

Public health, augury of, and note, 95.

Publius Clodius debauches Pompeia, 5; is Cicero’s enemy, 14; murdered,

17; his trial, 44.

Puteoli, Caligula’s bridge at, 263; the landing-place from the

East, 467.

Quintilian, remarks on, 498, 499.

Quintus Caecilius, a schoolmaster, 519.

———- Catulus, repairs the Capitol, 10, and note.

Rabirius Posthumus prosecuted, 9, 308.

Ravenna, J. Caesar halts there, 20; a naval station, 110.

Reate, a town of the Sabines, 441; Vespasian born there, 442, 469;

his estates near, 461; he dies there, ib.; as does Titus, 478.

Remmius Palaemon, a grammarian, 523.

Republic, the, Augustus thinks of restoring, 91; the forms of,

preserved, 212; maintained by Caligula, 261; proposal to restore

it; 292.

Rhetoric forbidden at Rome, 526; its progress, 527.

Rhine, the, suddenly thaws, 484.

Rhodes, J. Caesar retires there, 3; and Tiberius, 200.

Roman people, their love of public spectacles, 216; largesses of corn

to, 311, 312.

Rome, improvements of Augustus, 91; divided into districts, 94; a fire

there, 221; Nero’s fire, 367; restored by Vespasian, 452; great fire

under Titus, 471, and note.

Roads. See Via.

Rubicon, the, crossed by Jul. Caesar, 22.

Rutifius Rufus, soldier and historian, 510; note, 511.

Sallust, remarks on, 159, 160.

Santra, a biographical writer, 533, and note.

Saturnalia, account of, 262, note.

Scaeva, a centurion, his heroic conduct, 42.

Scribonia, wife of Augustus, 117.

Scribonius, a disciple of Orbilius, 521.

Secular games, by Augustus, 96; by Claudius, 313.

Selene, daughter of Antony and Cleopatra, 264.

Sejanus, Tiberius’s suspicions of, 229, 257; his conspiracy, 232;

account of, 244, 245.

Senate, filled up by Julius, 28; affronted by him, 47; scrutiny of,

98; qualification for, 104, 315; constitution of, 115, note;

scrutiny of, by Caligula, 260; purified by Vespasian, 453.

Seneca, Annaeus, made Nero’s tutor, 341; forced to kill himself, 365;

remarks on, 386-392.

Septa, what, 105, and note.

Septizonium, the, description of, 465, note.

Sertorius commands in Spain, 4.

Servilia, mother of M. Brutus, J. Caesar intrigues with her, 33.

Sesterce, the value of, 457, note.

Sextus Clodius, professor, and friend of Antony, 528.

Sibylline books preserved by Augustus, 95.

Silanus betrothed to Claudius’s daughter, 316;—the elder, put to

death, 322, 326.

Silius, a paramour of Messalina, 322, 325.

Silversmiths. See Money-lenders.

Slaves, workhouses of, 96; writers and artists originally such,

457 note; chained as watch-dogs, 527, and note.

Spain, province of, governed by Julius Caesar, 5, 11; Pompey’s army

in, 23; Galba commands there, 406.

Sporus, Nero’s freedman, 367, 376, 378.

Standards, Roman, 259.

Statues of the kings of Rome, 46; of Pompey, 96; of learned men,

513, 519.

Statius, his works, 500-503.

Suburra, a street in Rome, 31.

Suetonius Paulinus, commands in Britain, 423, note.

———, Lenis, the author’s father, serves under Otho, ib.

Suevius Nicanor, a grammarian, 510.

Sumptuary laws of Julius Caesar, 29.

Sylla pardons Julius Caesar, 2; conspires with Caesar and Crassus, 6;

his statues restored, 45; his Commentaries, 516.

Taurus, Statilius, 93, 364.

Temples of Castor and Pollux, 8, and note, 266; of Jupiter Capitolinus

repaired, 10, and notes, etc.; of Venus Genetrix, 47; Mars Ultor, 84,

92; Palatine Apollo, ib. and note; Jupiter Tonans, 93, and note;

Hercules and Muses, ib.; the Parthenon, ib. and note; of Concord, 206,

and note; of Vesta, 223, and note; of Augustus, 264; Jupiter Latialis,

298, and note; of Peace, 453, and note; of Claudius ib.; of Jupiter

Custos, 483; of the Flavian Family, 483, 495.

Terence, life of, 531.

Terracina, on the road to Naples, 23; Tiberius’s villa there, 217;

and note.

Tertia, mistress of Julius Caesar, 33.

Theatres—of Pompey, 96; rebuilt, 312; of Marcellus, 93, and note;

repaired, 458; of Balbus, ib.; Pompey’s restored by Tiberius, 221;

by Caligula, 265.

Theogenes, an astrologer of Apollonia, 141.

Thrax, a kind of gladiator, 487.

Thurinus, a surname of Augustus, 74.

TIBERIUS, descent of, 192-195; his childhood, 196; youth, 197; in the

forum, 198; in the wars, ib., and 199; withdraws from Rome, ib.;

retirement at Rhodes, 200, 201; returns to Rome, 202; commands in

Germany and Illyricum, 204, 205; triumphs, 206; made colleague with

Augustus, ib.; succeeds him, 207; governs with moderation, 210-213;

sumptuary laws, 214; represses the Jewish religion, 215; and Christian,

ib., and note; his rigorous justice, 216; retires to Capri, 217; his

debaucheries there, 218-220; his parsimony, 221; exactions, 222;

treatment of Livia, 223; of Drusus and Germanicus, 224; of Agrippina,

225; his grandsons, ib.; his harsh temper, 227; various cruelties,

228-231; his remorse, 233; his person, 234; literary pursuits, 235;

his last illness, 236; and death, 237; rejoicings at it, 238; his

will, 239.

Tiber, inundations of the, 91, and note; bed of, cleaned, 94, and note;

floods, 223; criminals thrown into, 230; island of Esculapius, in, 317,

and note.

Tibullus, his life and works, 185-187.

Tiridates, king, at Rome, 346.

Titinnius, letter of Cicero to, 528, and note.

TITUS, his birth and disposition, 465; educated with Britannicus,

ib.; the honours he paid him, ib.; endowments, personal and mental,

466; serves in Germany and Britain, ib.; in Judaea, ib.; takes

Jerusalem, 467; returns to Rome, ib.; is colleague with Vespasian, 468;

is harsh and unpopular, ib.; his attachment to Berenice, 469; his

character brightens, ib.; his moderation and munificence, 470; public

buildings and spectacles, ib., and note; his clemency, 471; relief of

great disasters, 472; avoids shedding blood, ib.; taken suddenly ill,

473; dies on his paternal estate, 474.

Toga, Praetexta, 101, 103, and notes.

—— Virilis, 101, and note.

Tomb of Domitian, 379, and note.

Treviri (Treves), 254, 256, note.

Triumphs of Julius Caesar, 24, 25; Augustus, 85; description of a, ib.

note; Tiberius, 206; Germanicus, 251; of Vespasian and Titus, 454, 467;

of Domitian, 484.

Valerius Cato, a grammarian, 516.

———— Maximus, account of his works, 248.

Varro, remarks on his works, 65, 67.

Varus’ defeat by the Germans, 86, 205.

Velabrum, a street in Rome, 25, 355.

Velleius Paterculus, his life and Epitome, 247.

Velitrae, town of, seat of the Octavian family, 71, 74.

Venus of Coos, statue of, by Apelles, 457.

VESPASIAN, his descent from the Flavian family, 441; his birth at Reate,

442; fondness for it, ib.; serves in Thrace, 443; has the province of

Crete and Cyrene, ib.; marries Flavia Domitilla, ib.; his children,

ib.; serves in Germany and Britain, 444; is proconsul in Africa, ib.;

goes into retirement, ib.; the Jews, revolt, 445; he is sent to quell

it, ib.; the prophecy of a ruler from the East applied to him. ib.

and note; his campaign, in Judaea, 446; consults the oracle at Carmel,

447; the Moesian army declares him emperor, 448; also the legions in

Egypt and Judaea, ib.; seizes Alexandria, 449; consults Serapis, ib.;

performs miracles, 450, and note; returns to Rome, 451; his Jewish

triumph, ib.; reforms the army, 452; his public buildings, 453; his

just administration, 454; and clemency, 455; his love of money, 456;

encourages learning and art, 457; his person, 459; mode of life, ib.;

his wit, 460; is taken ill, 461; dies at Reate, ib.

Vestal Virgins, the, 52; mode of appointment, 95; and note; their

lewdness punished, 485.

Via Appia, 236, and note.

—- Flaminia, 94, and note, 146.

—- Nomentana, 376, note.

—- Sacra, a street in Rome, 31.

—- Salaria, description of 376 note; tomb there, 454.

Vienne, in Narbonne, 433, and note.

Vines forbidden to be planted, 484; edict revoked, 491; remarkable

produce of a, 524.

Vindex, Julius, revolts in Gaul, 370, 406; his death, 408.

Vintage, the, 99, note.

VITELLIUS, his origin, 427, 428; and birth, 429; his youth vicious,

430; in favour with Caligula, Claudius, and Nero, 430; his marriages,

431; sent to Germany, ib.; saluted emperor by the troops, 432; marches

to Rome, 433; governs despotically, 434; his gluttony, 435; and luxury,

ib.; his cruel executions, 436; the legions declare against him, 437;

agrees to abdicate, ib.; secretes himself, 438; is dragged out and

slain, 439.

Virgil, account of his life and works, 165-173.

Vologesus honours Nero’s memory 381; offers reinforcements to Vespasian,

449; demands succours, 480.

Vorones, king of the Parthians, 222.

Wild beasts shown in the public spectacles by Julius, 8; by Augustus,

105, 106; criminals thrown to, 305, and note; numbers exhibited, 470,

note; exhibited by Domitian, 481.

note; exhibited by Domitian, 481.

*** END OF THE PROJECT GUTENBERG EBOOK THE LIVES OF THE TWELVE CAESARS, COMPLETE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4948946003250705132_6400-cover.png
The Lives of the Twelve Caesars, Complete

Suetonius and Thomas Forester

