Augustus and the Principate

This image is in the public domain. Source: Wikimedia Commons.

Theater of Pompey, 61-55 BC

Image courtesy of the Theatrum Pompei Project. This image is in the public domain. Source: Wikimedia Commons.

Caesar Dictator

- 49: Dictator I (to oversee elections)
- 47: Consul II

Dictator II for a year after Pharsalus

46: Consul III

Dictator III annually renewed for 10 yrs.

- 45: Consul IV sole consul resigned in Fall Dictator IV
- 44: Consul V

Dictator in perpetuity

Evolution of Augustan Power

1) From the Ides to Actium, 44 – 27 BC

2) First 'constitutional settlement' – 27 BC

3) Second settlement – 23 BC

4) Grant of consular power – 19 BC

44 – 30 BC Dramatis Personae

Marcus Antonius

Marcus Aemilius Lepidus

Brutus and Cassius

Sextus Pompey

Gaius Julius Caesar Octavianus

© 2003 Ancient World Mapping Center. Released under CC BY NC 3.0.

© 2003 Ancient World Mapping Center. Released under CC BY NC 3.0.

42 BC – Battle of Philippi
36 BC – Battle of Naulochus
31 BC – Battle of Actium

(Brutus & Cassius) (Sextus Pompey; Lepidus) (Marc Antony)

Res Gestae, 25

"The whole of Italy voluntarily took oath of allegiance to me and demanded me as its leader in the war in which I was victorious at Actium. The provinces of the Spains, the Gauls, Africa, Sicily and Sardinia took the same oath of allegiance."

From *Velleius Paterculus and Res Gestae Divi Augusti*, translated by Frederick W. Shipley. This material is in the public domain.

Oath of Allegiance

"But if I should infringe this oath or not act in accordance with its terms, I invoke on myself and my body, spirit, life, children and my whole race and interest utter and total destruction down to the last of my line and all who descend from me."

From an oath of 3 BC

© Translation copyright unknown. All rights reserved. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.

Res Gestae, 34

"In my sixth and seventh consulships (in 28 and 27 BC), when I had extinguished the flames of civil war, after receiving by universal consent the absolute control of affairs, I transferred the republic from my own control to the will of the senate and the Roman people."

From *Velleius Paterculus and Res Gestae Divi Augusti*, translated by Frederick W. Shipley. This material is in the public domain.

© 2003 Ancient World Mapping Center. Released under CC BY NC 3.0.

Suetonius, Augustus 47

"The stronger provinces, which could neither easily nor safely be governed by annual meetings, he (Augustus) took to himself; the others he assigned to proconsular governors selected by lot."

From Suetonius: The Lives of the Twelve Caesars. Translated by J.C. Rolfe. This material is in the public domain.

Cassius Dio 53.12

"His [Octavian's] professed motive in this was that the senate might fearlessly enjoy the finest portion of the empire, while he himself had the hardships and the dangers; but his real purpose was that by this arrangement the senators will be unarmed and unprepared for battle, while he alone had arms and maintained soldiers."

From Cassius Dio: Roman History. Translated by Earnest Cary. This material is in the public domain.

Augustus' Honors in 27 BC

The corona civica

Image courtesy of Giovanni Dall'Orto. Source: Wikimedia Commons.

Augustus' Honors in 27 BC

The *clipeus virtutis*

Image courtesy of Marajaara. Source: Wikimedia Commons. License CC BY.

The Augustan Principate

CONSTITUTIONAL' POWERS:

- Proconsular *imperium* (from 27)
 - For life and *maius* than that of governors (from 23)

• Tribunicia potestas – powers of a tribune for life (from 23)

• Powers of a consul for life (from 19)

© 2003 Ancient World Mapping Center. Released under CC BY NC 3.0.

SHA, Hadrian 15

"And once Favorinus, when he yielded to Hadrian's criticism of a word which he had used, raised a merry laugh among his friends. For when they reproached him for having done wrong in yielding to Hadrian in the matter of a word used by reputable authors, he replied: 'You are urging a wrong course, my friends, when you do not suffer me to regard as the most learned of men the one who has thirty legions."

From *Historia Augusta: The Life of Hadrian Part 2*. Translated by David Magie. This material is in the public domain.

The Augustan Principate

<u>'CONSTITUTIONAL' POWERS:</u>

- Proconsular *imperium* (from 27)
 - For life and *maius* than that of governors (from 23)
- Tribunicia potestas powers of a tribune for life (from 23)
- Powers of a consul for life (from 19)

MILITARY POWER:

- 24 Legions spread around the empire
- Praetorian Guard at Rome 9,000 men

MIT OpenCourseWare https://ocw.mit.edu

21H.132 The Ancient World: Rome Spring 2017

For information about citing these materials or our Terms of Use, visit: https://ocw.mit.edu/terms.