[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

Textbook

GCSE Ancient History

OCR GCSE in Ancient History: J151/J051

This handbook is designed to accompany the OCR GCSE Ancient History specification for teaching from September 2009.

Agrippina
Option 2: Agrippina the Younger and her influence on Roman politics, AD 41–59
Background: The Roman World

Use the maps to become familiar with the provinces and kingdoms of this period: The Roman world in AD 14: the provinces and client kings.

http://sitemaker.umich.edu/mladjov/files/romanaad14.jpg
http://commons.wikimedia.org/wiki/File:RomanEmpire_Phases.png
By the death of Augustus, Rome controlled the areas around the Mediterranean either directly or indirectly through client kings. During the Augustan period, Rome had expanded her control to include Egypt and part of North Africa and the Middle East. Illyricum and areas north and west of Italy were added also. Further efforts had been made south of Egypt and there was even talk of conquering Britain and Parthia, although that was largely propaganda. When Augustus died in AD 14, he left Tiberius, the next emperor, a very stable and well-organised empire.

The Position and Power of the Emperor in AD 14

Before Augustus took power in 30BC with the defeat of Antony and Cleopatra, the Roman constitution consisted of Assemblies of the citizens (male only), magistrates elected by the Assemblies, and a Senate which advised the magistrates and which was made up of elected officials. In principle it was a mixed constitution with elements of both democracy and oligarchy. Julius Caesar had, before his assassination in March 44 BC, effectively taken over the government with the post of dictator for life, but it was to be another 14 years before the first emperor took control. Even then, much of the republican system of magistrates and Senate (if not Assemblies) remained in order for the government to work effectively.

http://www.vroma.org/~bmcmanus/romangvt.html: this website contains a chart and information on the republican system of government:
Look at: the main magistrates and their duties: censors, Consuls, Praetors, Aediles, Quaestors, Tribunes; the role of the Senate; the Assemblies and their duties.

Augustus, however, took over a great deal of the tasks of the these bodies. Most importantly he took control of the legions and the most important provinces – Syria, Spain, Gaul and Egypt (this one being virtually a private kingdom since no senator was allowed to go there). He also had a power (imperium) which was greater than other magistrates and governors of provinces. In addition, he had the powers of a tribune in Rome, as well as rights and privileges which allowed him to make laws and control the debates in the Senate. Among other honours he was Chief Priest (Pontifex Maximus), leader of the Senate (Princeps Senatus) and given the title Father of his Country (Pater Patriae). Although in theory the constitution still carried on working, in practice the emperor made the most important decisions. The magistrates became more administrators than decision-makers and the Senate tended to agree with what Augustus wanted. By the time Tiberius took over, it was clear who was in charge. Although Tiberius found it difficult to take over from Augustus there was no real challenge to him when he became emperor in AD 14.

Context: Agrippina’s upbringing and the influence of the imperial family

1.1 Agrippina’s family: Germanicus, Agrippina the Elder and Gaius (Caligula)
Tiberius had been compelled by Augustus to adopt Germanicus as his successor. Germanicus was the son of Drusus, Tiberius’ brother, and Antonia, the daughter of Mark Antony and Octavia, Augustus’ sister. Augustus’ intention was to create a family dynasty to continue as ruler of the empire.

Julio-Claudian family tree

http://en.wikipedia.org/wiki/File:JulioClaudian.svg
The marriage of Agrippina the Elder and Germanicus brought together the two halves of the family of Augustus: Agrippina was the daughter of Julia, Augustus’ daughter and Germanicus the grandson of his sister. Germanicus was also a member of the Claudian family. Their children would be members of both the Julian and Claudian families. They would also be direct descendant of Augustus himself. Augustus had intended that his two grandsons, Gaius and Lucius, to succeed him, but they died in the youths. So he turned to Tiberius to hold the position until Germanicus was ready. Tiberius had a son of his own, Drusus but he made Germanicus his successor as Augustus had wanted.

Germanicus’ brother was the future Emperor Claudius, and later Claudius married one of Germanicus’ daughters, Agrippina the Younger. The cameo showing the two couples is a famous depiction of the relationship between them and the importance that relationship had for both Claudius and Agrippina the Younger. The two men are associated with weapons as victorious generals, while the women are represented in a way that suggests their importance and power. It may commemorate the marriage between Claudius and Agrippina the Younger.

View the cameo showing Claudius, Agrippina the Younger, Germanicus and Agrippina the Elder at http://ancientrome.ru/art/artworken/img.htm?id=1255 (also in A.A. Barrett illustration No 6 and page 103).
Germanicus was also the father of the next emperor Gaius (Caligula) And the grandfather of Nero. While he was alive, and perhaps even more after his death in AD 19, the Romans saw Germanicus as another Augustus. His father Drusus had been very popular. This popularity extended to him and his children, Gaius and Agrippina, benefited also. Tacitus, the Roman historian, is full of praise for his achievements in Germany, in contrast to the cautious Tiberius.

Meanwhile, as already said, Germanicus was making tax-assessments in Gaul when news reached him that Augustus had died. He was married to the elder Agrippina, the granddaughter of Augustus, and they had several children. Germanicus was the son of Drusus, brother of Tiberius, and grandson of Livia, Augustus’ wife. He was worried because his uncle and grandmother secretly hated him, which was made worse by the fact that it was unfair. Drusus, Germanicus’ father, was highly regarded by the Roman people and they believed that he would have given back their freedom, if he had become emperor. So they gave the same support to Germanicus hoping he would do the same. He had a polite and modest personality, a wonderful openness and honesty about him, very different from the proud and hypocritical words and expressions of Tiberius. The mutual enmities between the women added to this; Livia showed a stepmother’s dislike of Agrippina; Agrippina herself was too easily provoked to anger, which would have been apparent if her love and loyalty to her husband had not given her strong-willed character some worthwhile aim.

Tacitus Annals 1.33
	Task 1A

How are Germanicus and Agrippina the Elder portrayed in this passage?

Suetonius (Gaius 1-7) provides a short portrait of Germanicus which agrees with Tacitus. He had, according to Suetonius, every good quality – moral excellence, courage, generosity and the ability to inspire others. But as Tacitus suggests he was disliked by the Emperor Tiberius and Livia, the wife of Augustus. Suetonius (Gaius 2) claims Tiberius arranged his death. Tacitus’ account is more complicated involving the governor of Syria, Piso, as the main agent, but he still blames Tiberius and his jealousy of Germanicus’ success. Tacitus (Annals 2.71) gives us Germanicus’ final words to his friends in which he blames Piso and his wife Plancina. Tacitus then adds: (Annals 2.72)
Then he turned to his wife. he begged her, by her memory of himself and their children, to put aside her anger, and submit to the savagery of misfortune; he told her, when she returned to the city of Rome, not to anger those in stronger positions by competing for power. This is what he said with others present. In private he said other things, where he was believed to have shown that he was afraid of trouble from Tiberius. Not much later he died. There was great grief in province and among the surrounding peoples. Foreign nations and kings mourned: he had shown such great friendliness towards his allies, clemency towards his enemies; in his looks and words, he had been respected equally; while he had kept a greatness and seriousness, suitable to his high position, he had avoided envy and pride.

Tacitus Annals 2.72
	Task 1B

What concerns Germanicus about Agrippina’s character?

What do you learn from Annals 3.4 about Tiberius and Agrippina the Elder?

What does Tiberius claim about her when announcing her death? (Annals 6.25)

After Germanicus’ death in AD 19, Agrippina promoted her sons Drusus Caesar and Nero Caesar as the rightful successors to Tiberius, although Tiberius had his own son, Drusus. In AD 23, however, Drusus died (or was killed by Sejanus and Livilla, his wife). Agrippina’s efforts to make her sons the heirs seems to have annoyed Tiberius, and, with Sejanus’ persuasive help, she and her sons were gradually removed from the scene. Both Nero and Drusus Caesar were imprisoned and died before Agrippina herself, in exile, starved to death. Only Gaius survived, having been taken to live with Tiberius when he retired to the island of Capri in the Bay of Naples.

1.2 Agrippina’s Early Life: marriage, sister to the emperor and exile

Agrippina had been born on November 6th AD 15 and since her father’s death had lived with Livia, her grandmother and mother of Tiberius. In AD 28 she was 13 years old and Tiberius arranged a marriage with Gnaeus Domitius Ahenobarbus (Tacitus Annals 4.75) who was about 30 when they married. His family was very rich and very distinguished as members of one of the leading families of Rome. Domitius had two sisters, one Domitia and the other Lepida in the sources. Both play a part in Agrippina’s later life. Domitia married a man called Sallustius Crispus Passienus, who later divorced Domitia and married Agrippina. Lepida was the mother of Messalina, the wife of Claudius before Agrippina. Her son Sulla was at one time due to marry Claudius’ daughter, Antonia. He was later executed by Nero.

In AD 33 Agrippina’s sisters were also married off. Drusilla was married to Lucius Cassius Longinus and Livilla to Marcus Vinicius. Gaius meanwhile was clearly being presented as a successor with Tiberius Gemellus, Tiberius’ grandson.

In March AD 37 Tiberius died (or was killed by Macro, the praetorian prefect) and Gaius became emperor. One of his first acts was to organised the gathering of the ashes of his mother and brothers and have them buried in a ceremony in the Mausoleum of Augustus in Rome. There were games in her honour, statues set up and coins minted. The family was promoted by Gaius, even Claudius who had been kept out the public eye by Augustus and Tiberius. Above all Gaius promoted his sisters. Their names were included in oaths and proposals to the Senate, and most importantly in the vow of allegiance taken to the emperor.

Sestertius showing Agrippina and her sisters

http://en.wikipedia.org/wiki/File:Caligula_RIC_0033.jpg (also in Barrett Ill. No 10 and p. 53)

The three sisters are represented on this coin from AD 37-8: Agrippina is Securitas, Drusilla (in the centre) is Concordia, and Livilla (on the right) is Fortuna.

Because Gaius based his claim to be emperor on his relationship to Augustus and the popularity of his father Germanicus, he was using the presentation of his family to secure his position.

This show of affection for his sisters also started rumours of incest between Gaius and them (Suetonius Gaius 24). This was to be a charge against Agrippina later with her son Nero. Whether these accusations were true or not is open to question since both Gaius and Agrippina are accused of all sorts of typical cruel and immoral behaviour in the sources in an effort to blacken their characters. These are stereotypical rumours and need to be considered carefully.

On 15th December AD 37 Agrippia gave birth to her son Lucius Domitius Ahenobarbus, later to be the Emperor Nero.

This is an account in Suetonius’ Life of Nero. Suetonius includes some stories and hearsay which add an extra atmosphere to the birth of the child, especially in view of later events.

Nero was born at Antium nine months after the death of Tiberius, On 15th December [AD 37]. The sun was rising with the effect that its rays fell on him almost before he could be laid upon the ground. Straightaway many made dreadful predictions about him from his horoscope, and even something said by his father Domitius was seen as warning: among all the congratulations of his friends, he said that "any child born from Agrippina and himself would be cursed and and a disaster for the state. Another sign of furtue misfortune occurred on the day of his purification; Gaius Caesar [Caligula] was asked by his sister to give the infant whatever name he wanted; he looked at his uncle Claudius, who as emperor would later adopt Nero; Gaius then said that he gave him the name of ‘Claudius’. He did this as a joke but Agrippina ignored the suggestion, because at that time Claudius was treated as an object of fun in the palace.

Suetonius Nero 6

	Task 1C

How likely is it that the characters said what is reported?

What does this passage tell you about Suetonius’ interests in writing the biography of Nero?

Drusilla died on 10th June AD 38 and was deified on 23rd September. Her second husband had been Marcus Lepidus. He had seemed to be a close associate of Gaius and even perhaps presented as potential successor. However, in AD 39 a plot by the governor of Germany seems have included both Lepidus and Agrippina who were lovers. When discussing her possible incest with Nero Tacitus mentions this affair:

Possibly Agrippina really planned such a great wickedness, perhaps because the consideration of a new act of lust seemed more believable in a woman who as a girl had allowed herself to be seduced by Lepidus in the hope of gaining power; this same desire had led her to lower herself so far as to become the lover of Pallas, and had trained herself for any evil act by her marriage to her uncle.

Tacitus Annals 14.2
Tacitus seems to imply it was this affair which set her on the road to immorality. The possibility is that Agrippina was looking for political support and using sexual means to gain it. Tacitus says that she did this ‘in the hope of gaining power’. Already she is being portrayed as ambitious and devious, a woman who will do anything for power. Another of her lovers at this time was said to be Lucius Annaeus Seneca. He was to be closely linked to Agrippina in the future. In AD 41 he was exiled on the accession of Claudius and recalled only in AD 49 through Agrippina’s wishes.

Agrippina herself was exiled and Nero went to live with Domitia, his aunt when his father, Domitius, died late in AD 40. Claudius, her uncle, recalled her from exile on his accession in January AD 41.

1.3 Agrippina recalled: the rivalry with Messalina AD 41- 47
Although recalled from exile and reunited with her son, Agrippina had many problems. Firstly her property had been confiscated and auctioned off by Gaius. Claudius solved this by forcing Domitia to divorce Sallustius Crispus Passienus so that he could marry Agrippina. He was wealthy and powerful. He died in AD 47 among rumours that Agrippina had poisoned him to get his money. (Suetonius Nero 6)

Her most serious problem was the hatred of Messalina. Agrippina’s son, Domitius, was a serious rival for Britannicus, her son and Claudius’ son. Domitius’ connection to Augustus and Germanicus ensured his popularity.

Claudius was actually present when some young nobles performed the Troy Game on horseback. Among them were Britannicus, the emperor's son, and Lucius Domitius, soon afterwards to be adopted by Claudius and appointed his successor with the name of Nero. The obviously greater support given to Domitius was seen as a sign of the future. There was a well-known story that there had been snakes acting as guards during his childhood, a fantastic story probably modelled on stories from other lands. Nero, never one to be modest about himself, used to claim that only one snake was ever seen in his room.
Tacitus Annals 11.11
Suetonius version is more dramatic:

Once his mother returned from exile and gained some power and influence again, he became much more important. It was said Messalina, wife of Claudius, had sent men to strangle him while asleep around midday, because she saw him as a rival to Britannicus. There is also the story that the men sent to kill Nero fled, frightened by a snake which shot out from his pillow. This story arose because a snake’s skin was found in his bed by his pillow. Nevertheless his mother insisted that he have the skin put into a golden bracelet which he wore on his right arm for some time. Only when he grew to dislike the thought of his mother did he throw it away, although when his situation was at its worst, he looked for it but never found it.

Suetonius Nero 6

	Task 1D

Compare the way the authors tell the story about the snake? What does it tell you about their approach to their subject matter?

The threat from Messalina, however, was real enough.

The people’s memory of Germanicus certainly added to his popularity; he was after all his last remaining male descendant; the sympathy for his mother Agrippina was increased by the violent cruelty of Messalina towards her. Messalina was always her enemy, but was even more violent towards Agrippina at this time. She was only prevented from making false charges and setting up accuser against her by a new passion which was close to madness.

Tacitus Annals 11.12
Agrippina had to be careful and keep as low as profile as possible in the face of this danger to herself and her son. At the same time she must have had ambitions for him. Whatever she aimed for she could do very little while Messalina was alive and, if we believe the sources, completely controlling Claudius. However, in AD 47 it all changed. Messalina went too far. Tacitus tells the story of her affair with Gaius Silius (it starts at Annals 11.12) and eventually the affair becomes public, so that even Claudius gets to know about it from his freedmen, Pallas and Narcissus. Suetonius is much briefer and provides little help in understanding what happened.

His next wife was Valeria Messalina, daughter of his cousin Messala Barbatus. Then he found out that, besides committing all sort of other criminal acts, she had even married Gaius Silius, with a contract signed by witnesses. He had her killed.

Suetonius Claudius 28

For Agrippina, it opened the way to achieve her ambitions for her son. The first step would be marriage to Claudius. To do that she needed the help of someone close to the emperor who could persuade him to marry her. The freedman Pallas supported her claim to be Claudius’ next wife.

	Task 1E

What qualities of character does Agrippina show during this period?

Theme: The nature of the imperial court
2.1 Claudius the Emperor

In the ancient sources Claudius is often pictured as either a fool or weak or both. Most of all he is seen to be under the control of his wives and freedmen.

2.2 Freedmen

They were ex-slaves. It was common in the Roman world for masters to free their slaves, partly because it meant that the freed slave had certain duties to perform for the ex-master, and also they no longer had to be kept and fed by the owner. Often the ex-slave remained in the master’s employment, as a client to his patron. These freedmen (and women) often had skills the patron needed. It meant a change of status but not a change of job. Most wealthy Romans had freedmen and freedwomen in their households working for them, in very important roles, especially as accountants, secretaries and administrators of their businesses. For the emperor, however, this meant that his freedmen were working in the administration not just of vast estates and property but also of the empire. They were a sort of civil service, dealing with letters, petitions, requests and money from all over the empire. Claudius was not the first to have freedmen working for him – Augustus had had them in all parts of the administration. Gaius had relied on freedmen. The most powerful of his freedmen was Callistus, who continued to be used by Claudius. Because the administration of the palace and the empire became more complex and because the emperor took more of the roles of government on himself, such freedmen were essential for the smooth running of the administration. Gradually the traditional roles for the senators and magistrates were taken over by these men as the government became more and more centralised in the palace. Instead of decision being taken in the Senate as in Republican Rome, there were now taken in the rooms in the palace by the emperor and few advisors, his friends, members of his family, important officials and freedmen.

The sources give us accounts of decisions made by the emperor which are then simply agreed to by the Senate. An example of this is the way the Senate supported Claudius’ decision to marry Agrippina even though it was against the law since she was his niece. The freedman Pallas had convinced him to do this. Tacitus (AnnaIls 12. 1-7) describes how a suitable senator, Vitellius, was found (bribed according to Suetonius Claudius 26) to persuade the Senate. After his persuasive speech, Tacitus tells us this happened:

Some senators were quick to rush out of the Senate-house declaring loudly that if the emperor hesitated, they would force him to act. A mixed crowd gathered, and kept shouting that the Roman people demanded this too. Claudius delayed no more; he went to meet them in the forum to receive their congratulations; he entered the senate house and demanded a decree which declared marriages between uncles and nieces to be legal. No one else was found who wanted this sort of marriage except Alledius Severus, a Roman eques (business man); it was said by many that he was motivated by his wish to win Agrippina’s favour.

Tacitus Annals 12.7
Claudius, however, is the first emperor who is said to have been ruled by his freedmen, or at least to have relied on them too much.

I have already explained how much his freedmen and wives controlled Claudius; he behaved towards them more like a slave than an emperor. He gave them honours, army comands, freedom from penalties, and punishments depending on what each wanted or was interested in at the time. Most of the time he had had no knowledge of what he was doing.

Despite this he confirmed the order, since his freedmen said that the soldiers had done their duty because they had hurried to avenge their emperor without waiting to be told. Surely it is too much to believe that he himself signed the contract for the dowry in the marriage of Messalina and Silius just because the freedmen persuaded him that the marriage was really a fake, arranged so that they could transfer to another a certain danger which the omens said was threatening the emperor himself.

Suetonius Claudius 29
This is typical of the claims made about how easily freedmen and wives manipulated Claudius.
When he was trying to decide whom to marry, after the death of Messalina in AD 47, the freedmen were the advisors he turned to for help according to Tacitus:

Callistus supported Lollia; Pallas supported Agrippina. Aelia Paetina however, of the family of the Tuberones, had the backing of Narcissus. Claudius constantly changed his mind depending on who he was listening to at the time; so finally he called them all to a conference and told them to give their views and explain their reasons.

Tacitus Annals 12.1
	Task 2A

Read Annals 12.2: what arguments do each of them put forward? Who succeeds and why?

How is Claudius presented in these passages?

Narcissus and Pallas

These two freedmen are perhaps the most influential with Claudius. They had been the ones to warn Claudius against Messalina and had made sure that Claudius executed her. They seemed to be the ones he relied on most for advice. Pallas was in charge of the finances and Narcissus was in charge of correspondence. Their power was dependent on the emperor, or whoever had influence with him. Agrippina could not succeed without the support of one or more of them, and they would need her also. Both Pallas and Narcissus had been important in the downfall of Messalina. They would expect that if Britannicus, the son of Claudius and Messalina, became emperor, he would take revenge on them. It was therefore in their interest to promote not just Agrippina, but also the young Domitius as a successor.

We are told that Pallas was Agrippina’s lover by Tacitus (Annals 12. 25, 12.65, 14.2). As before, Agrippina was prepared to use sexual attractiveness to gain her ambitions. She used Pallas to persuade Claudius to adopt Nero.

In the consulship of Caius Antistius and Marcus Suilius (AD 50), the adoption of Domitius was brought forward through the efforts of Pallas. Pallas was first obligated to Agrippina, because he had supported her marriage, and then bound to her by their adultery. He still urged Claudius to consider the interests of the State, and to provide some protection for the young Britannicus. He reminded Claudius that Augustus had had the support of his grandsons, but he still gave power to his step-sons; Tiberius too, though he had his own son, had adopted Germanicus. He urged Claudius to take on a young man to share part of his work. Claudius was won over by these arguments which he repeated in a speech before the senators. So he put Domitius, who was 3 years older, before his own son Britannicus.

Tacitus Annals 12.25
However, once Claudius was dead and Nero emperor, they very quickly lost power and positions. In fact even before Claudius’ death Narcissus lost his influence:

Lepida was charged with trying to end the life of the Emperor’s wife by magic and with disturbing the peace of Italy by too little control of her bands of slaves in Calabria. She was sentenced to death, despite the strong opposition of Narcissus. He had become more suspicious of Agrippina’s intentions. Rumour was that he said to his closest friends, “My own ruin is inevitable whether Britannicus or Nero becomes emperor; … But the plans of the stepmother aim at overthrowing the whole imperial house, resulting in a much greater disaster than if I had kept silent about the immorality of Messalina, his previous wife. As things stand, disgrace is not difficult to find with Pallas as her lover; so no one can have any doubts that she considers her reputation, her decency and even her own body, everything, cheaper than power.”

With so much worry and concern, Narcissus became ill; he went to Sinuessa to recover his strength with its gentle climate and healing waters. Then, Agrippina who had for a while decided on murder, seized on the opportunity this offered.
Tacitus Annals 12.65-6
	Task 2B

What does this passage tell us about the freedmen and Agrippina?

In fact, Narcissus committed suicide at the very beginning of Nero’s reign in AD 54 (Tacitus Annals 13.1). Pallas lost influence also but his death came much later. He still had the support of Agrippina (Annals 13. 2) but we are told in that passage that Nero hated Pallas because of his arrogant nature. Once Agrippina began to lose favour with Nero, Pallas lost his post and was removed from the palace. (Annals 13.14)

	You can find out more about Claudius and his freedmen from these sites.

http://www.roman-empire.net/emperors/claudius.html
http://www.geocities.com/Athens/Parthenon/7094/claudius.html
http://www.roman-emperors.org/claudius.htm
Are the ancient sources fair to describe Claudius as controlled by his freedmen and wives?

2.3 The Senate during the reign of Claudius and Nero

Because of the centralization of administration in the palace relations with the Senate were often difficult. It was not helped by the way in which Claudius had become emperor in AD 41. He had been imposed on the Senate by the praetorian guard who had discovered him hiding after the murder of Gaius. The guard insisted on him becoming emperor as the brother of Germanicus, whose memory was still very popular and the only surviving Julio-Claudian. In any case he paid them each 150 gold pieces!

Claudius tried hard to please the Senate. He gave them back the provinces of Achaea and Macedonia. He was respectful and always made an effort to join in debates and provide opportunities for the Senate to be involved. He did try to improve its image; as censor he removed some who were not eligible or suitable and added senators. However, his decision to allow Gauls to enter the Senate probably angered some traditional senators.

There were plots against his life (see Suetonius Claudius 13). The dislike of Claudius among senators led him to give posts and tasks to others such as freedmen. His great project of draining the Fucine lake was eventually given to Narcissus to oversee. This led to problems with the senators and a number were executed in his reign: Appius Silanus, Vinicianus, Scrbonianus, Asinius gallus, Valerius Asiaticus and others. Some of these are blamed on his wives and freedmen, but Suetonius (Claudius 29) says that 35 senators and 300 equestrians were killed by Claudius.

Nero began his reign with a claim that he would restore the Senate.

Once the pretence of sadness was done with, he entered the Senate, and spoke of the authority of the senators and the support of the soldiers; he mentioned the advice and examples of good government which were there to help him. …He then described the shape of his future government, especially avoiding those things which had caused recent unpopularity. He claimed he would not judge every case, or keep accuser and accused locked in the same house, letting the power of few people control everything. In his house, he said, nothing would be for sale and there would be no opportunity for corruption; his private affairs and the affairs of the State would be kept separate. The Senate would keep its ancient duties; Italy and the public provinces should present their cases before the consuls, who would provide then with audience before the senators. He himself would see to the armies allotted to him.

He kept his promise and many matters were decided by the senate.

Tacitus Annals 13.4-5
There is a lot of evidence in Tacitus and Suetonius that Nero did perform well during his first few years. Trajan is said to have referred to them as five good years. The Senate were consulted on a number of matters and their views were treated with respect. It is often thought that this was due to the influence of Seneca and Burrus, because Nero took little interest in administration, spending more time having fun, getting drunk and causing trouble at night in Rome (Suetonius Nero 26). This changed after the death of his mother in AD 59, and the death of Burrus in AD 62, when Seneca also retired. He became less inclined to ask the Senate and after the plot of Piso in AD 65, tended to remove opposition violently.

Theme: The lives and characters of Agrippina, Claudius and Nero
Theme: The influence of Agrippina on Roman politics
Because these two themes (the lives and characters of Agrippina, Claudius and Nero, and the influence of Agrippina on politics during their reigns) are so bound up together, with one providing evidence of the other, they have been treated together for this section of the textbook.
3.1 Claudius and Agrippina

This argument won over Claudius, supported by the attractions of Agrippina herself. Under the excuse of their close family relationship, she frequently visited her uncle, and gained his affection so that she was preferred to the others, and, although she was not yet his wife, she could already use the power as if she was married to him. When she was certain he would marry her, she started still greater schemes; she wanted a marriage between Domitius, her son by Cn. Ahenobarbus, and Octavia, the emperor's daughter. However, this marriage could not be achieved without a crime, because Claudius had engaged Octavia to L. Silanus. …But nothing is difficult, it seems, in the mind of an emperor, who has no judgements and no hatreds unless they are suggested and ordered by others.

Tacitus Annals 12.3
This view of Agrippina using her sexual charms to trap Claudius is repeated by Suetonius (Claudius 26). It is a fairly stereotypical approach by Roman historians towards the portrayal of any powerful woman in Roman politics.

3.2 Agrippina’s character
Agrippina was undoubtedly ambitious and ruthless and very clever – all of which she had learnt to be living through the reigns of Tiberius and Gaius. She had seen her brothers and mother (possibly even her father) murdered by Tiberius and his agents. She had been married off to the lazy Domitius Ahenobarbus at the early age of 13 to keep her out of the way. She was probably never sure that Tiberius would not decide to make it permanent. The start of her brother’s reign had suggested that she was safe. However, whatever the truth of the plot and her involvement with Aemilius Lepidus she was exiled to the same island as her mother and sisters by Gaius, and they had never left the islands alive. Then she had to live for nearly seven years under the shadow of the increasing power of Messalina, protecting her son from all sorts of threats (including snakes if the story is believed!). She used every weapon she had to stay alive and build up support.

The sources are rarely sympathetic to her, but they do recognize she was no ordinary woman.

From this point on, the state was changed completely, and everything was subject to the control of a woman; however, this was a woman who was not motivated like Messalina; she did not play with the affairs of Rome like some toy for her personal pleasure. Rome was now enslaved by an almost masculine dominance. In public Agrippina showed a serious, often arrogant face; in private, there was no sign of immorality, unless it helped her in her search for power; she had an enormous desire for money which was excused with the reason that money was a means to power.

Tacitus Annals 12.7
There is very little information on how far she was involved in administration or financial policy of the Empire. This is because our sources are largely not interested in such subjects. However, it seems likely that an intelligent and well-educated woman such as Agrippina would be useful to Claudius and would certainly be able to offer advice and help. She had seen enough mis-management of affairs with Gaius to know what not to do. Claudius’ reign is generally thought to have been well managed and well organized. There were no financial crises and the provinces were well governed. It seems fair to assume that Agrippina had taken some credit for this state of affairs. Regardless of her skill in administration and policy, her aim was still to gain and keep power.

She was certainly ruthless towards anything which got in her way.

She intended Domitius, her son, to marry Octavia, Claudius’ daughter. However she was betrothed to L. Silanus. Tacitus (Annals 12.4) tells how she arranged, with the help of Vitellius, for him to be accused of incest with his sister, Junia Calvina. He was removed from the Senate and forced to give up his post as praetor. On the day of the marriage Silanus committed suicide, and Tacitus makes a point of the irony that the accusation of incest was found amusing when Claudius had just married his niece (Annals 12.8).
Almost immediately after this the marriage is arranged between Domitius and Octavia.

This was sensible in view of their ages, and was likely to lead to greater things. Pollio spoke to the proposal in almost the same words as Vitellius had used shortly before. So Octavia was engaged to be married, and Domitius, on top of his previous family relationship, became the emperor's prospective son-in-law, and an equal of Britannicus, through the efforts of his mother. She was helped by the cleverness of those who had accused Messalina, and who feared the vengeance of her son.

Tacitus Annals 12.9
In addition:

However, Agrippina, to be known for acts other than evil ones, got Annaeus Seneca recalled from exile; she also arranged that he had the praetorship. She thought this would please the general public, because of his fame as a writer; she also wanted him to be Domitius’ tutor and to use his advice in her efforts to win power. For Seneca was believed to be loyal to Agrippina because of her kindnesses to him, but equally he hated Claudius because he felt he had been unfairly treated by the emperor.

Tacitus Annals 12.8

	Task 3A

· What do these passages tell us about Tacitus’ view of Agrippina?

· What motives does she have for her actions?

· Read the whole of Tacitus Annals 12. 1-9: how is Claudius characterised?

Images of Agrippina and Claudius on coins

Claudius and Agrippina Minor. AD 50/54. Roman Aureus
http://en.wikipedia.org/wiki/File:Agrippina_Minor_with_Claudius.jpg
http://www.wildwinds.com/coins/sear5/s1886.html: for examples of presentations of Agrippina and Claudius

A.A.Barrett ill. 12: tetradrachma of Agrippina and Claudius

3.3 The Adoption of Domitius by Claudius: the succession to Claudius arranged

In AD 50 (Tacitus Annals 12.25) Claudius adopted Domitius into his family. As Tacitus says this strengthened his claim to be the successor over Britannicus who was three years younger. He was now given the name Nero (Tacitus Annals 12.26) and Agrippina was given the title of Augusta. Britannicus is slowly sidelined. Agrippina is now working for the succession of Nero as emperor, and she is ruthless in her ambitions. She takes a number of actions to strengthen her power or improve her standing in Rome and the Empire:

· Lollia Paulina was accused of plans damaging to the Roman state; (Tacitus Annals 12. 22);

· Calpurnia, a noble lady, was condemned;

· a colony of veteran soldiers is established at Cologne (Tacitus Annals 12. 27);

· she is seated near Claudius at the British triumph and receives honours equal to the emperor (Tacitus Annals 12. 37); ‘This indeed was an innovation, totally against Roman usual practice – that a woman should preside before the Roman standards. But Agrippina was displaying her position as an equal partner in the power gained by her ancestors.’
· In AD 51 Nero took on the toga of adulthood early, and was designated consul at the age of 19. He was declared ‘leader of the youth’ (princeps iuventutis) (Tacitus Annals 12.41); there was a deliberate contrast between the adult Nero and child Britannicus;

· gifts were given to the praetorians and games held in Nero’s name for the people.

· guards and officers supportive of Britannicus were removed, as were his tutors and advisors who appeared hostile to Nero (Tacitus Annals 12. 41);

Even so Agrippina did not dare to make a play for supreme power, if Lusius Geta and Rufius Crispinus were not removed from the command of the praetorian cohorts; she believed that they still remembered Messalina and were loyal to her children’s cause. Agrippina, therefore, constantly argued that the cohorts were split by the rivalry between the two, and that, if there was one commander, their discipline would be all the stricter,; so Burrus Afranius was given the command. He had a fine reputation as a soldier, but he was fully aware as to whom he owed his position.

Tacitus Annals 12.42
· Agrippina now had control of the Praetorian Guard and its commander. This passage also tells us that she entered the Capitol in a chariot ‘to add to her own importance and status’.

· In AD 53 Nero married Octavia.

The scheming of Agrippina, however, was pushing Claudius into acts of the most cruel kind. Artifices of the same Agrippina. She destroyed Statilius Taurus, who was famous for his wealth, because she wanted his gardens. She had Tarquinius Priscus bring a charge against him. …he accused him of extortion, but added charges dealing in magic and superstitious practices. Taurus, not wanting to put up with an undeserved dishonour from a lying accuser, committed suicide before the Senate brought in a verdict. Tarquitius was however expelled from the Senate, which the senators did, despite the efforts of Agrippina, because of their hatred of the accuser.

Tacitus Annals 12.59
Agrippina, according to the sources, had manipulated Claudius to achieve her own ambitions; she had removed, one way or another, those she felt were either rivals or threats, or were people she simply disliked. She had gained wealth and property in whatever way she could. With Claudius apparently in agreement, she had removed his own son from the succession and replaced him with Nero.

One of her most serious rivals was Domitia Lepida because:

The bitterest struggle was over who should have the most influence with Nero - his aunt or his mother. Lepida was winning over his young mind by flattery and extravagant gifts; on the other hand, Agrippina, who could give her son an empire but could not tolerate him being emperor, was harsh and menacing.

Tacitus Annals 12.64
Domitia is condemned to death, and Narcissus leaves Rome ill, leaving Agrippina a clear field for her final action to ensure her power and influence.

	Task 3B

We are told by Tacitus that Agrippina’s panic was obvious to everyone: why would she panic?

· read the parts of Tacitus which lead up to the murder (Annals 12. 59,64-66).

· compare what Tacitus says with the account in Suetonius Claudius 43-45: what do they tell you about Agrippina’s motives?

· His wives could always keep him under their control. Do you think this statement from Tacitus is true of Claudius?
Research some of the representations of Agrippina on coins and statues: what do they tell you about her status and importance?

http://en.wikipedia.org/wiki/File:Agrippina_Minor_with_Claudius.jpg
http://www.wildwinds.com/coins/sear5/s1886.html: for examples of presentations of Agrippina and Claudius

3.4 The death of Claudius

The sources tell us clearly that Agrippina murdered Claudius. Although there is some confusion about who poisoned him and when in the sources, they do not doubt that he was murdered and that Agrippina planned it. Both Tacitus and Suetonius tell basically the same story. Tacitus gives more detail about Agrippina’s planning and helpers. He also gives us some insights into her thoughts and feeling. He tells us that she was worried about the type of poison to use incase it was too quick or too slow. Then he describes her terror when the poison does not work at once, and how she reacts quickly and decisively. Suetonius gives us the events but tells us very little about Agrippina’s role other than to suggest she administered the poison herself. They do both agree on the mushroom as the food which contained the poison.

Claudius was the first member of his family to be murdered; he may not have been the one to arrange it, but he certainly knew about it. He did not hide the fact because later he used to praise mushrooms [the poison was administered to Claudius in a dish of mushroom], as "the food of the gods," in the words of the Greek proverb.

Suetonius Nero 33
Here Suetonius implies that Nero was in on the plot – something neither Tacitus nor Suetonius himself suggest in their accounts. This is typical of the inconsistency in Suetonius’ biographies – he does sometimes change his version depending on which character he is writing about.

There is always the possibility that Claudius died a natural death. By October 13th AD 54 Claudius was 64 years old. He was known for his excessive eating and drinking, especially the latter. He was not physically strong; he suffered from some disability. The sources suggest that he was probably under stress from the task of being emperor and the pressures being put on him by Agrippina. They may well have argued about Nero and Britannicus, as the sources suggest he was coming round to the idea of replacing Nero with his own son.

However, not just Tacitus and Suetonius, but Josephus, Dio Cassius and Pliny the Elder all tell the same story. This implies a general acceptance of the poisoning version and that Agrippina was to blame.

	Task 3C

Read the accounts in Tacitus and Suetonius: list the similarities and differences.

3.5 The Accession of Nero and Agrippina’s role: the struggle for power

Whatever the truth about Claudius’ death, the accession of Nero was clearly the work of Agrippina. She kept the information about Claudius’ death secret until she was sure of the situation. She kept Britannicus out of the public eye and away from the Praetorian Guard. She pretended that Claudius was still alive as long as she could in order to arrange a smooth hand over of power. (Suetonius Claudius 45 and Tacitus Annals 12. 68)
Then Nero was presented to the soldiers and despite some mutterings about Britannicus, there was no real opposition from the Guard or the Senate. Nero promises gifts to the soldiers and everything went as smoothly as possible, thanks to Agrippina. Nero made this clear at once in a number of ways.

	Note : The Praetorian Guard

Originally, a group of soldiers called the cohors praetoria, named after the commander’s headquarters (praetorium) would protect the general. The praetorian guard became a personal bodyguard for the generals during the Civil Wars.

In 27 BC, Augustus made them a bodyguard army at Rome and in Italy, consisting of 9 cohorts of 1,000 (or 500) men. Augustus had 9 cohorts of praetorians and three urban cohorts for the Senate. The praetorian troops had better pay and shorter length of service. Augustus actually did not station these troops in Rome proper, but outside. Most of the men in the Guard were of Italian origin.
The main function was to be the protection of the princeps. It was hoped that they would mean that people who thought of plotting against the emperor would be prevented or deterred. Part of the Guard would also follow the emperor on campaigns.

it was Sejanus who moved the Praetorian Guard to a camp just outside Rome, giving the command of the Guard considerable power and influence. The Guard, therefore, was in apposition to decide on the succession of the emperor, as they do in force with Claudius. They are also essential to Agrippina’s plan to gain Nero the succession. This is why she places Burrus in control of them once she is married to Claudius. It was essential for an emperor to have their support – Claudius gives them 150 gold pieces on his accession and he continues to reward them throughout his reign. Nero’s end is signaled when they deserted him in AD 68 (bribed by Galba).

Even so, publicly every honour was piled on Agrippina. When a tribune, whose customary job it was, asked for the password, he was given “The Best of Mothers”. The Senate also decreed her two lictors, and the office of priestess to Claudius; at the same meeting they decreed a public funeral and deification for Claudius.

Tacitus Annals 13.2

He let his mother manage everything, public and private. On the first day of his reign, he even gave to the tribune on guard-duty the password "The Best of Mothers," and afterwards he often rode with her through the streets in her litter.

Suetonius Nero 9
	Task 3D

How is Agrippina’s importance to Nero and her status emphasized in these sources?

Nero & Agrippina II Aureus. Struck 54 AD, Lugdunum mint.

http://en.wikipedia.org/wiki/File:Nero_Agrippina_aureus_54.png
http://commons.wikimedia.org/wiki/Category:Coins_of_Nero: examples of coins of Nero and Agrippina.

However, Agrippina did not appear to think that she was now to take a back seat to her son. Rather she appeared to think that she was now the co-ruler of the empire. The reign had barely got underway when a crime was committed which Tacitus claims was her doing (Annals 13.1) – that was the murder of Junius Silanus, proconsul of Asia. The motive is said to be fear that he might avenge the death of his brother Lucius Silanus. Tacitus also adds that he had a claim to the throne as good as Nero’s. Agrippina appears to be working to ensure Nero is safe as emperor. A freedman was used to do the deed. Narcissus followed soon after, against Nero’s wishes according to Tacitus.

There would have been more murders, if Burrus and Seneca had not opposed them. These men were the emperor’s advisors while he was young. They were in agreement (a rare thing for those in power) and, in different ways, they were both effective with Nero. These two men guided the emperor's youth with a unity of purpose seldom found where authority is shared, and though their accomplishments were wholly different, they had equal influence. Burrus had a soldier's interests and serious character; Seneca tutored Nero in public speaking and had a friendly disposition and decency. They helped each other so that they could more easily direct the young emperor towards acceptable pleasures, if he rejected decency and goodness. For both of them there was the struggle against Agrippina; she was burning with all the desire of her criminally-gained power.

Tacitus Annals 13.2
It seems there was something of a power struggle going on within the palace for control of Nero. She had arranged that meetings were held in the palace so that she could listen in from behind a curtain. Tacitus tells us she opposed an attempt by Nero to change a law of Claudius. Her desire to share power is shown also by an incident early in the reign.

When envoys from Armenia were having an audience with Nero, she was getting ready to walk up onto the raised area and sit next to him. She would have done so, if Seneca, while everyone stood there amazed, had not told Nero to go down and greet his mother as she came up. This display of a son’s concern prevented the scandal.

Tacitus Annals 13.5
3.6 Seneca and Burrus: Nero’s watchers

Agrippina had seen to the appointment of Lucius Annaeus Seneca as Nero’s tutor soon after her marriage to Claudius. He had been exiled by Claudius early in his reign but she arranged his recall. It has already been suggested that she and he were lovers.
He was a major literary figure and philosopher, writing tragedies and Moral Letters, as well as satire in the form of a parody of the deification of Claudius. He wrote one treatise, on Clemency, specifically to Nero urging the virtue of mercy as one of the key qualities of an emperor.

It is assumed that he wrote Nero’s speeches. Tacitus (Annals 12.58) tells of two occasions when Nero delivered speeches, once for Ilium and once for Bononia at the age of 16 (also recorded in Suetonius Nero 7). One of Seneca’s duties was to train him in the writing and delivering of speeches in public (rhetoric). His speech at the funeral of Claudius was written by Seneca according to Tacitus (Annals 13.3) although Nero was probably not incapable since he had some ambitions as a writer. Suetonius (Nero 52) gives us some evidence of this and of Seneca’s influence.
Until at least AD 59 and probably AD 62 he remained Nero’s principal advisor, although his influence lessened. Along with Burrus, he helped Nero to step clear of his mother’s influence. he controlled her early efforts to remove rivals and threats and he prevented the scandal of the Armenian envoys. In addition he introduced to Nero the freedwoman Acte as a means of lessening Nero’s interest in his mother (Tacitus Annals 13.12-13).

Seneca retired in AD 62 shortly after the death of Burrus, although he was still advising Nero as late as AD 64. In AD 65 he was caught up in the plot of Piso. Whether he was involved in this plot to overthrow Nero is not known for certain. According to Tacitus, Nero took the opportunity to get rid of Seneca at this time, and so he was forced to commit suicide. (Tacitus Annals 15. 60-66).

Sextus Afranius Burrus Praetorian prefect. His appointment had been arranged by Agrippina (Tacitus Annals 12.42) in AD 51. He showed his worth to Agrippina in AD 54 when he ensured that the guard was loyal to Nero on his accession. He was clearly important to Nero’s security and to the stable nature of his government in the early years. Seneca too tried to lessen Nero’s mother’s influence and power.

In AD 55 he came under suspicion of plotting with Agrippina to overthrow Nero, although Tacitus makes it clear that the whole accusation was probably false, made up by Silana who had fallen out with Agrippina over a man called Titus Sextus Africanus. (Tacitus Annals 13.19). Tacitus says that there was one story that Seneca saved Burrus, but that other authors say that Burrus was not suspected. However, Burrus was given the job of interrogating Agrippina.who defended herself well enough to get her accusers punished. (Tacitus Annals 13.21)

Tacitus and Suetonius both suggest that Nero poisoned him in AD 62.

Neither of them appear to have been party to the plan to kill Agrippina. Suetonius does not mention them at all in connection with the plan nor when she is killed. They only appear in Tacitus’ version once the plan has failed and Nero is terrified about what Agrippina would do.

He asked what defence he had against this, if Burrus and Seneca did not have any suggestion. He had summoned both of them at once, although it is uncertain whether they knew about it beforehand. Both were silent for along time to avoid dissuading him without success, or they believed that matters had reached the point that Nero was bound to die if Agrippina were not dealt with first. Seneca was quick enough to respond first and looked back at Burrus, as though asking if the soldiers ought to be ordered to murder her. Burrus replied that the praetorians were attached to the household of the Caesars, and, in memory of Germanicus, would not dare do anything so terrible against his daughter.

Tacitus Annals 14.7

In this account they do nothing, leaving Nero to solve the problem himself! Seneca does write a speech in defence of his action for which Tacitus condemns him in these words:
‘So people did not criticise Nero, who had passed all criticism by this savage crime, but Seneca because he wrote such a confession in this speech.’ (Annals 14.11)

Nero became emperor within two months of his seventeenth birthday with little experience of government and the use of power. It is not surprising that he relied heavily on two experienced and intelligent men, and allowed them to weaken his mother’s control of him. As a seventeen year old he might well prefer to enjoy the pleasures of his role than the burdens. He might also want to get away from the controlling influence of his mother as he became older. Seneca and Burrus were only too willing to encourage him in this.
	Task 3E

How important were Seneca and Burrus in Agrippina’s decline in power? Look at what Tacitus and Suetonius say about them:
These men were the emperor’s advisors while he was young. They were in agreement (a rare thing for those in power) and, in different ways, they were both effective with Nero. These two men guided the emperor's youth with a unity of purpose seldom found where authority is shared, and though their accomplishments were wholly different, they had equal influence. Burrus had a soldier's interests and serious character; Seneca tutored Nero in public speaking and had a friendly disposition and decency. They helped each other so that they could more easily direct the young emperor towards acceptable pleasures, if he rejected decency and goodness.

Tacitus Annals 13.2

He forced his tutor Seneca to commit suicide. Seneca had often asked to be allowed to retire and offered to give up his property but Nero had sworn on oath that he had no reason to suspect him and that he would rather die than harm him. He sent poison to Burrus, the Praetorian Prefect, having promised to send a medicine for his throat. He used poison, either in their food or their drink, to get rid of the old, rich freedmen who supported his adoption and his accession, and given their guidance when he was emperor.

Suetonius Nero 35

3.7 Nero as Emperor

Tacitus in Annals 13. 4-5 gives the impression that the opening of Nero’s reign was good, and that he said all the right things.

	Task 3F

Read this section and list the things he intends to do and what he says he will not do.

He is intending to avoid some of the unpopular aspects of Claudius’ reign. It is fair to say that for some time he did maintain this, which even Tacitus has to admit. There were serious problems. The threat from Parthia was getting worse but he sent the best general, Corbulo, to deal with it. Eventually a lasting peace was secured. He kept a good relationship with the Senate, allowing it to make decisions. He avoided the trials and executions which had been occurring in other reigns. He was popular with the people and the soldiers, although he had not yet gained a military triumph which even Claudius had managed.

However, he was not totally safe. One problem which he could not avoid and was potentially damaging for him was what to do with Britannicus who was gradually approaching adulthood and had as good a claim to be emperor as Nero did.

At the same time he needed to avoid the impression or image that he was controlled by a woman, which in Roman terms was worse than anything.

Gradually his mother’s control over him was weakening. Tacitus Annals 13. 12
He removed Pallas who was Agrippina’s lover and supporter from his role in the government (Tacitus Annals 13. 14). He also tried to avoid her company, preferring to spend time with Acte.

Agrippina, however, became angry as women do and raged that she had a freedwoman for a rival, a slave girl for a daughter-in-law, and other things of the same sort. She could not wait until Nero regretted his action or had had enough of Acte. The worse her complaints got, the more intense became his passion, until overwhelmed by his love he stopped obeying his mother and turned to Seneca. Tacitus Annals 13. 13

This simply made her more angry it seems and she turned to Britannicus. So the two problems seemed to be one and the same.

The result of Agrippina’s anger and complaints was to make him decide to remove Britannicus from the scene before he became a real threat, and a means for Agrippina to regain power.

In his treatment of his family and others the sources are generally very critical. Read the following from Suetonius Nero 35

After Octavia he married two other women: first Poppaea Sabina who was the daughter of an ex-quaestor and previously married to a Roman eques; second Statilia Messalina, daughter of the great-granddaughter of Taurus, who had been consul twice and had held a triumph. He killed Statilia’s husband, Atticus Vestinus, while he was still consul, in order to marry her. He quickly began to despise Octavia and grew tired of living with her; when his friends complained about his attiude, he replied that she should be happy being his wife. He tried and failed to strangle her a number of times. He divorced her claiming she was infertile. However, the people were not pleased with this and rioted against it, so he banished her instead; and finally he executed her for the crime of adultery. This was so obviously shameful and false, that all denied it even when tortured. Therefore he bribed his former tutor Anicetus to be a witness and confess that he had seduced her by some trick. He married Poppaea twelve days after his divorce from Octavia and he truly loved her; but he also killed her by kicking her when she loudly complained that he had returned home late from the chariot races while she was unwell with her pregnancy. Poppaea and Nero had a daughter, Claudia Augusta, but he lost her when she was still a baby.

Suetonius Nero 35
Octavia was exiled and killed in AD 62; Poppaea died in AD 66. Tacitus tells us that it was in order to marry Poppaea that he got rid of Octavia despite the political advantages a marriage with Claudius’ daughter brought. It was also very unpopular. Tacitus also says the people rioted when he divorced her.

This section in Suetonius continues with more deaths – Antonia, daughter of Claudius, Aulus Plautius, Rufrius Crispinus, his step-son, Seneca and Burrus. These deaths all take place late in the reign when he no longer had the advice of Burrus and Seneca and was acting in a more independent manner. He was also becoming less popular especially with the Senate as he developed his own style of government. His early promises were not kept especially after the great Fire of Rome in AD 64. But all of this occurs well after the death of his mother in AD 59.
3.8 Agrippina loses power

It is clear from the coins issued in the first year of the reign how Agrippina slowly loses her position beside the emperor. At first she is on the same side of the coin facing Nero, then she is pictured behind Nero, her face just visible; finally she is on the reverse and then disappears altogether.

Agrippina became alarmed and began to threaten action and she did not care if the emperor heard what she said: that Britannicus had now grown up, and was the true and deserving successor to his father's power, which Nero, introduced by adoption, was now using to wrong his mother. She did not care about revealing all the terrible acts of this unlucky family: first her own marriage; her history as a poisoner; the fact that her stepson was alive was a success for herself and the gods. She said she would go with him to the praetorian camp; they would listen to the daughter of Germanicus; against her would be the crippled Burrus and the exiled Seneca, demanding their right to rule the world, one with a mutilated hand, the other with an educator’s language.

Tacitus Annals 13.14
Nero now becomes alarmed, and knowing his mothers ‘tendency to violence’ (Annals 13.15) he decides to act first. Tacitus says that he has already been made aware that there is some sympathy for Britannicus. But in any case: ‘Agrippina’s threats were worrying him’ (Annals 13.15). Suetonius (Nero 33) adds that Nero was jealous of his singing voice, which may be just repeating Tacitus’ story in a way that makes Nero look bad.
Both authors give a detailed account of how Nero got the poison (using the same Locusta whom his mother had used to poison Claudius). Tacitus is more detailed about the actual poisoning describing the scene dramatically including the horror of those present. He stresses that Agrippina knew nothing of what was planned and she is as shocked as anyone. The funeral is held straight away in a violent storm (a suitably dramatic context). He then adds:
However, many men forgave Nero for this, considering past feuds between brothers and empires cannot be ruled by a partnership. Several writers at the time report that, for quite a while before his death, Britannicus had been abused by Nero. In this case you can see his death as neither too early nor savage; even though the hurried death of the last of the Claudians had occurred among the sacred symbols of the table, with no time even to embrace his sister, before the eyes of his enemy, Britannicus had been corrupted by abuse before he was destroyed by poison.

Tacitus Annals 13.17
Tacitus is careful to stress that these are comments by other writers and he does not say whether he believes them or not but simply speculates about it. He leaves the reader to decide but on the basis of how corrupt Nero would become, the reader is probably expected to believe this. He does criticise Nero for the context in which the poisoning took place. However, it is also pointed out that the two were very likely to become serious rivals and Romans had enough experience of civil war to want to avoid it.

Nero then handed out gifts to make sure he was not criticized. In fact it did not affect his position or his popularity as far as we can tell. It could even be that, apart from authors who sought to blame Nero for every crime, people accepted that Britannicus had died of some epileptic attack as Nero suggested.

One thing Britannicus’ death did do was make Agrippina’s position worse.

The Silana Accusations
But his mother’s anger could not be softened by any extravagant presents; she embraced Octavia; she had secret meetings with her friends; she seized on money everywhere in addition to her natural greed; she welcomed centurions and tribunes in her home; she showed respect for the title and qualities of those nobles who still survived; all of which gave the impression that she was looking for a faction and some one to lead it. Nero knew of all this. He ordered her guard to be removed, which was there to protect first the emperor’s wife and then the emperor’s mother, along with some German troops, recently added for the same honour. He also moved her to a separate house which had once been Antonia’s, to stop her holding frequent gatherings of supporters; whenever he visited, he was surrounded by a crowd of centurions, and used to leave after a brief kiss.

Tacitus Annals 13.18
	Task 3G
What actions does Agrippina now take? What are her reasons? What does this tell you about her character?
What does Nero do to weaken her power?

Left with few supporters and being watched by Nero, it was now obvious to all that Agrippina was seriously weakened. Few people came to visit her. One was Junia Silana but they had quarreled and Silana sought revenge. Involved in this plot to blacken Agrippina was Domitia, Nero’s aunt who was an enemy of Agrippina also. They were to accuse her of plotting with Rubellius Plautus, another potential rival to Nero. The idea was to tell Nero of this plot just when he was most likely to believe it. The story is told in Tacitus (Annals 13. 19-21).

This is Nero’s reaction when told:
It was late at night and Nero was still drinking when Paris entered, as he usually did at this time to add to the emperor’s pleasures. This time, however, he appeared upset and sad. Nero listened to Paris go through the story and was so panic-stricken that he was determined to kill not only his mother but also Plautus, and remove Burrus from his praetorian command, on the grounds that he was promoted by Agrippina and was now repaying her. … Nero, now in terror and eager to kill his mother, could not be put off until Burrus had promised that she would be killed if the crime was proved. However, he added that anyone, especially a parent, should be given the chance to defend themselves; there were no accusers present, only the word of one man from the house of an enemy. He urged Nero to consider the dark night, the fact that he had spent the night awake at a banquet and the whole situation likely to lead to a thoughtless and ill-considered action.

Tacitus Annals 13.20
	Task 3H

What does this passage tell us about Nero’s attitude towards his mother?

What happens when Burrus investigates?

Agrippina speaks in her defence: how strong is her argument? how is she characterised? (Annals 13. 21)

What does this incident as a whole tell us about Agrippina’s position at this time?

Incest

The question of whether or not Nero and Agrippina were involved in an incestuous relationship has been debated a great deal. The ancient sources generally take it as a fact, but they tend to accept any rumour or story which reflects badly on their characters, especially Nero and Agrippina, both of whom receive little support from later historians and biographers. Dio Cassius (Book 61.11.4) questions whether there was any truth in the story, and says that Nero had a mistress who looked very like Agrippina. He also says that Nero liked to claim he had intercourse with his mother as a result of his relationship with this mistress.

Tacitus introduces the story only after he has told us that Nero has decided on murder.
The author Cluvius writes that Agrippina took her desire to keep power so far as to offer herself more often to a drunken Nero, all dressed up and ready for incest. She did this at midday when Nero was already warmed up with wine and food. Those close to both had seen passionate kisses and sensual caresses, which seemed to imply wrongdoing it was then that Seneca who looked for a woman’s help against this woman’s charms, introduced Acte to Nero. This freedwoman who was anxious because of the danger to herself and the damage to Nero’s reputation, told Nero that the incest was well known since Agrippina boasted about it. She added that the soldiers would not tolerate the rule of such a wicked emperor. Fabius Rusticus writes that it was not Agrippina, but Nero, who was eager for incest, and that the clever action of the same freedwoman prevented it. A number of other authors agree with Cluvius and general opinion follows this view. Possibly Agrippina really planned such a great wickedness, perhaps because the consideration of a new act of lust seemed more believable in a woman who as a girl had allowed herself to be seduced by Lepidus in the hope of gaining power; this same desire had led her to lower herself so far as to become the lover of Pallas, and had trained herself for any evil act by her marriage to her uncle.
Tacitus Annals 14.2
Tacitus had mentioned Acte much earlier (Annals 13.12-13) and Agrippina’s reaction to Nero’s relationship, which had been encouraged by Seneca to weaken Agrippina’s hold on Nero. However, he did not mention incest at that point (AD 55).

Suetonius (Nero 28) has a slightly different version:
No one doubted that he wanted sexual relations with his own mother, and was prevented by her enemies, afraid that this ruthless and powerful woman would become too strong with this sort of special favour. What added to this opinion was that he included among his mistresses a certain prostitute who they said looked very like Agrippina. They also say that, whenever he rode in a litter with his mother, the stains on his clothes afterwards proved that he had indulged in incest with her.

Suetonius Nero 28

This is part of a section in which he is giving details of Nero’s sexual immorality; he adds this as a likely happening in keeping with the other actions of Nero.

There had been similar rumours about Agrippina and Gaius. It is importan to note that two authors have doubts about the truth of the story. Tacitus suggests how it had been attached to Agrippina’s character because of her behaviour in general. In addition, the stereotype of the ambitious and powerful woman in Roman politics, such as Livia, Agrippina the Elder, Messalin and others allows these writers to believe such actions were committed.

Nero certainly, once he realised the rumour was around when warned by Acte, started to avoid her company and be more careful.
3.9 Agrippina’s death
Suetonius Nero 34 and Tacitus Annals 14. 1-9
The two authors give accounts which differ in some details, but essentially they agree on most of the important aspects. Tacitus tells us more of the preparations and motives for the murder and also gives a more vivid and dramatic recreation of the event, along with the words of those involved in some cases. Suetonius is briefer, but does have some extra information, for example about which method of murder to use.

Dio Cassius (book 61.12-14) does mention some details which neither Suetonius nor Tacitus mention. He is certain that it was Poppaea who, worried about Agrippina’s influence (even in AD 59) persuades Nero that Agrippina is plotting against him. He also adds that Seneca was part of the planning and also in urging Nero to commit the crime.

Translation of Dio: http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Cassius_Dio/62*.html
Nero no longer delayed the crime he had thought about for a long time. His daring increased with the length of his reign; he was also daily becoming more passionate in his love for Poppaea. She had no hope of Nero marrying her and divorcing Octavia while Agrippina remained alive. So she frequently complained to Nero, sometimes making fun of him, calling him a child controlled by another, with no power over the empire let alone his own freedom to act.

Tacitus Annals 14.1
He was annoyed by the way his mother questioned and criticised his every word and action but he only went so far at first as to make her disliked by giving the impression that that he would give up being emperor and go and live on the island of Rhodes. Next he took away all her privileges and her power, as well as her guard of Roman and German soldiers. He refused to let her live with him in the Palace. Then he tried everything possible to annoy her: he bribed men to bring law suits against her while she stayed in the city of Rome; then, when she went to live in the country by the sea, he got others to go past her house and interrupt her peace and quiet with noisy partying and insulting jokes. Therefore terrified by her violence and threats, he decided to get rid of her.

Suetonius Nero 43
	Task 3I

What are Nero’s reasons for the murder according to these two passages?

What other reasons might Nero have had?

Read Tacitus Annals 14.11: What reasons does Nero give for his actions? Do they seem believable?

Both Tacitus and Suetonius suggest that poison was considered but the idea abandoned, although Suetonius says Nero tried it three times first. Tacitus says they even considered violence but decided against it. Suetonius mentions a false ceiling in her bedroom to fall on her but someone betrayed the plot. Finally they come up with the collapsible boat idea – or rather Anicetus, the freedman, and admiral of the fleet, does in Tacitus (Annals. 14.3). Dio (book 61 12-13) adds that Nero and Poppaea had seen the collapsible boat in a play at the theatre. The whole plot is set up for the festival of Minerva at Baiae on the Bay of Naples.
It is generally agreed that there was an informer, and Agrippina, hearing of the trap, uncertain whether to believe it, journeyed to Baiae by litter. Her fears were lessened by his attention to her; she received a friendly welcome and was seated above Nero himself. They talked a lot together – Nero was youthfully familiar or apparently discussing some serious matter. The meal lasted quite a while; as she was going he walked with her, staring into her eyes and clinging on to her breast, either to complete his pretence or the final sight of his mother about to die affected even his cruel heart.

Tacitus Annals 14.4

Despite the anxious moment the plot appears to be going perfectly, and Tacitus gives us a detailed scene of the happy couple. Suetonius follows the same story although he does not mention an informer. The next two sections described the failed attempt to drown Agrippina. There seemed to have been some confusion on the ship, and in the darkness the assassins succeed only in killing Acerronia, her maid while Agrippina had the presence of mind, despite her wound, to swim silently away. She eventually reaches her villa and assesses the situation.

Nero, on the other hand, reacts as follows:
So out of his mind with fear, he claimed she soon would be there seeking revenge; she might arm her slaves or raise troops or make her way to the senate and the people, and charge him with a shipwreck, wounding her and killing her friends; he asked what defence he had against this, if Burrus and Seneca did not have any suggestion. He had summoned both of them at once, although it is uncertain whether they knew about it beforehand. Both were silent for along time to avoid dissuading him without success, or they believed that matters had reached the point that Nero was bound to die if Agrippina were not dealt with first. Seneca was quick enough to respond first and looked back at Burrus, as though asking if the soldiers ought to be ordered to murder her. Burrus replied that the praetorians were attached to the household of the Caesars, and, in memory of Germanicus, would not dare anything so terrible against his daughter; he suggested Anicetus should fulfil his promise
Next he heard that Agerinus had arrived from Agrippina with a message; he himself then arranged for a little piece of play-acting for the accusation against Agrippina; while Agerinus was reporting his message, Nero threw a sword at the freedman’s feet, and then ordered him to be taken to prison as if caught in the act of assassination; this was so that he could pretend that his mother had plotted to kill the emperor, but in the shame of being caught had chosen to commit suicide.

Tacitus Annals 14.7

	Task 3J

How is Nero portrayed in this passage? What does this passage suggest about Agrippina?

How does Suetonius describe his reaction to the news of her escape?

Tacitus tells us that people gathered when they heard of the accident and were rejoicing that Agrippina was saved until the soldiers arrived with Anicetus to complete the murder. Tacitus offers a dramatic account of the final moments of Agrippina, appropriately defiant and courageous for a woman who had for a brief moment been co-ruler of the Roman world.
There is some disagreement about what followed. Suetonius prefers to report the horrible facts:
Credible writers provide horrible facts: he could not wait to see the dead body; he held her limbs; he criticised some and praised others; being thirsty during all this he had drinks. However, he could never, not at the time nor afterwards, bear the knowledge of his crime, although the soldiers, the Senate and the people supported him with their congratulations; he often confessed that he was hunted by his mother's ghost and harrassed by the whips and burning torches of the Furies.

Suetonius Nero 34
Tacitus says ‘Everyone agrees on the facts so far. There is some disagreement over whether he inspected his mother’s dead body and praised her beauty’. (Annals 14.9)
	Task 3K

What was the reaction of the soldiers, the Senate and the people to this event? Read Annals 14.10 and 14.12, and compare it with this passage.
 What does this reaction tell us about how these groups felt about Agrippina?

Sources: Suetonius and Tacitus’ aims and interests
4.1 Tacitus and Suetonius: their methods

Tacitus and Suetonius had a number of sources available to them which are lost to us now. They could use:

· the daily record of Senate meetings (Acta Senatus) 003B

· letters and memoirs of fellow senators such as Pliny the Younger and Seneca

· earlier Historians: Fabius Rusticus, Cluvius, Aufidius Bassus, the Elder Seneca;

· Suetonius had access to archive material as Hadrian’s Secretary/Librarian.

They occasionally mention them by name, but most of the time they record what they think was the truth. They do not have the attitude to recording the source of their information as modern historians.

	Task 4A

 Read the following three passages and consider how they use their sources:

Fabius Rusticus writes that the orders were written to Caecina Tuscus, giving him command of the praetorian cohorts but that because of Seneca's influence Burrus kept the post. Pliny the Elder and Cluvius say there was no doubt about the commander’s loyalty. Fabius certainly tends to praise Seneca; Seneca’s friendship was influential in the success of Fabius’ career. Where historians agree, I will follow their views; when they differ, I will name them and record their views.
Tacitus Annals 13.20

The author Cluvius writes that Agrippina took her desire to keep power so far as to offer herself more often to a drunken Nero, all dressed up and ready for incest. She did this at midday when Nero was already warmed up with wine and food. Those close to both had seen passionate kisses and sensual caresses, which seemed to imply wrongdoing it was then that Seneca who looked for a woman’s help against this woman’s charms, introduced Acte to Nero. This freed-woman who was anxious because of the danger to herself and the damage to Nero’s reputation, told Nero that the incest was well known since Agrippina boasted about it. She added that the soldiers would not tolerate the rule of such a wicked emperor. Fabius Rusticus writes that it was not Agrippina, but Nero, who was eager for incest, and that the clever action of the same freedwoman prevented it. A number of other authors agree with Cluvius and general opinion follows this view. Possibly Agrippina really planned such a great wickedness, perhaps because the consideration of a new act of lust seemed more believable in a woman who as a girl had allowed herself to be seduced by Lepidus in the hope of gaining power; this same desire had led her to lower herself so far as to become the lover of Pallas, and had trained herself for any evil act by her marriage to her uncle.

Tacitus Annals 14.2

No one doubted that he wanted sexual relations with his own mother, and was prevented by her enemies, afraid that this ruthless and powerful woman would become too strong with this sort of special favour. What added to this opinion was that he included among his mistresses a certain prostitute who they said looked very like Agrippina. They also say that, whenever he rode in a litter with his mother, the stains on his clothes afterwards proved that he had indulged in incest with her.

Suetonius Nero 28
How do the two authors differ in their approach?

Which of the two seems more reliable and why?

Sometimes they do not name the source but they say that there is some disagreement over what happened. Most of the time they do not give us their view but leave the readers to make up their own minds. Sometimes they say there are different versions simply to suggest that the story is not believable, for example Tacitus (4.19) says:

Everyone agrees on the facts so far. There is some disagreement over whether he inspected his mother’s dead body and praised her beauty – some say he did, others say he didn’t.

At another point he says:

Several writers at the time report that, for quite a while before his death, Britannicus and been abused by Nero. (Tacitus Annals 13.7)

	Task 4B

What impression do you have about Tacitus’ own view of these events?

Credible writers provide horrible facts: he could not wait to see the dead body; he held her limbs; he criticised some and praised others; being thirsty during all this he had drinks.

Suetonius Nero 34

Tacitus and Suetonius do not always give us the same version of events, or one has details which the other does not include. They were probably working from the same sources. Suetonius was also likely to be using Tacitus’ works and deliberately differing by using another source of information. Tacitus is sometimes more skeptical about a story than Suetonius. At other times even Suetonius, who likes to include all the rumours and gossip, cannot believe what he has heard.

There was a well-known story that there had been snakes acting as guards during his childhood, a fantastic story probably modelled on stories from other lands. Nero, never one to be modest about himself, used to claim that only one snake was ever seen in his room.

Tacitus Annals 11.11

There is also the story that the men sent to kill Nero fled, frightened by a snake which shot out from his pillow. This story arose because a snake’s skin was found in his bed by his pillow.

Suetonius Nero 6

Surely it is too much to believe that he himself signed the contract for the dowry in the marriage of Messalina and Silius just because the freedmen persuaded him that the marriage was really a fake,arranged so that they could transfer to another a certain danger which the omens said was threatening the emperor himself.

Suetonius Claudius 29
Suetonius does, like Tacitus, include different versions where he thinks it matters, although he does not tell us who the different authors were.

There is general agreement that Claudius was poisoned, but a lot of argument about when it happened and who poisoned him. One version is that it was his food-taster, the eunuch Halotus, during a feast with the priests in the Citadel. Another view is that Agrippina herself did it at a family dinner when she gave him poisoned mushrooms, his favourite food. There are differences in the stories of what happened afterwards.

Suetonius Claudius 44
4.2 Tacitus and Suetonius: their aims

Gaius Suetonius Tranquillus b. AD 70

Suetonius was writing biographies not histories. He never wrote a biography of Agrippina and includes information about her only where it helps his portrayal of the emperors. He includes stories and rumours which reflect upon his subjects. His information about Agrippina is selective and at times he contradicts himself. His portrayal, like Tacitus’, isstereotypical. She uses her woman’s charms to hook Claudius (Claudius 26); there is very limited detail about her actions in Claudius’ death (44). She is presented as having some power over Nero early in the biography (Nero 6/9). In section 28, however, it is Nero who insitgates the incest. In 34 she is described as annoying, or violent or threatening.

Suetonius does clearly do research, and his inclusion of letters from the archives is evidence of this. But a lot of time his material is not his own, but gathered from previous writers. He is interested in character not political or historical issues. He and Tacitus used the same sources and much of what he says is the same as Tacitus but not always.
Cornelius Tacitus AD 55-117

It is important to remember that Tacitus was writing a chronological history (the word Annals is from the Latin Annus meaning a year). He wrote about events year by year only occasionally for the sake of clarity avoiding the simple arrangement. For example he describes the events in Parthia which cover more than one year before going back to events in Rome in the 60s AD. He is also concerned not to put every trivial event into his work but to concentrate on what he sees as important ones. He is therefore selective about what he includes and his judgement about that may lead him to exclude information which may have been useful. He concentrates on the internal politics of the empire, focusing upon events in the Senate and the palace, and the personalities involved. He tells us very little about ordinary people’s lives, economic affairs or social issues.

He was a Senator himself and a Governor of provinces. There is an inscription which names him as governor of Asia in AD 112. He had a successful career under the Emperors Domitian and Trajan. He was married to the daughter of Agricola, the governor of Britain from AD 77-84. His experiences with Domitian, who, like Nero, is seen as a cruel tyrant, may have affected how he judged the earlier emperors and the process by which the Senate lost more and more power during the 1st century AD.

He claimed to write without prejudice or bias (Annals 1.1) and he is careful not to accept every story he finds in his sources. He also records good qualities in his characters as well as bad ones.

His comment about about Agrippina the Elder (Annals 1.33) that she is too easily provoked to anger is balanced by the statement about her love and loyalty to Germanicus and her family. When she dies, Tacitus calls the charges brought against her by Tiberius as ‘disgraceful slanders’ (Annals 6.25). He admits she was greedy for power but comments upon her masculine ambition against her feminine defects. Germanicus is said to have warned Agrippina about her anger.

He told her, when she returned to the city of Rome, not to anger those in stronger positions by competing for power. (Annals 2.72).

But Tacitus makes it clear that she acts to preserve and enhance her family.
4.3 Attitudes towards women in the sources

The portrayal of women as stereotypes rather than individuals is a feature of Tacitus’ presentation of women in his histories. His view about the role of the women of the imperial family was probably not very different from the commonly held view about women and power. He dislikes the way the women plot against each other in the efforts to manoeuvre their children as successors to the emperor. So he portrays the women as rivals and writes of them as hostile to each other.

She had always fiercely hated Lollia and had become even more of an enemy over the rivalry for the marriage with Claudius.
Tacitus Annals 12.22

First she ruined Domitia Lepida for purely feminine reasons. Lepida was the daughter of the younger Antonia, as the grandniece of Augustus, the second cousin of Agrippina, and sister of her husband Domitius Ahenobarbus, and so believed herself to be the equal of Agrippina in status. They were virtually equal in beauty, youth and wealth. Both were immoral, notorious and vicious; they rivalled each other in crime as much as in the prosperity provided for them by fortune. The bitterest struggle was over who should have the most influence with Nero.
Tacitus Annals 12.64
Similarly Junia Silana (Annals 13.19) attempts to undermine Agrippina because of a personal issue. Tacitus does not present them in detail: there is a general description of them as ‘equal in beauty, youth and wealth’ but no description of them as individuals.
Agrippina’s ambition is dominatio (power, control, domination). Seneca is recalled to help her win power (Annals 12.8). But he differentiates her from other women like Messalina:

However, this was a woman who was not motivated like Messalina; she did not play with the affairs of Rome like some toy for her personal pleasure. Rome was now enslaved by an almost masculine dominance. In public Agrippina showed a serious, often arrogant face; in private, there was no sign of immorality, unless it helped her in her search for power; she had an enormous desire for money which was excused with the reason that money was a means to power.

Tacitus Annals 12.7
However, Tacitus cannot get rid of his stereotyping of women - her reaction to Acte:

‘Agrippina, however, became angry as women do and raged… ‘(Annals 13.13)
Again when explaining how Agrippina is taken in by Nero’s pretence of friendliness before his attempt to kill her he says:
‘…because women easily believe what is enjoyable. ‘(Annals 14.4).

He makes a comparison between Agrippina and Livia, who had also made sure that her son, Tiberius, succeeded Augustus, and who had also tried to rule through her son.

‘Claudius was decreed to be a god and his funeral was conducted exactly as Augustus’ funeral. Agrippina equalled her great-grandmother Livia in the magnificence of her dress. ‘ (Annals 12.69)

Tacitus at the start of the Annals had suggested that there were rumours about Livia’s involvement in the deaths of Tiberius’ rivals. Like Agrippina, Livia had kept Augustus’ death secret until the arrangements for Tiberius’ accession were complete. There is even a murder to start the reign, that of Agrippa Postumus. This parallels Agrippina’s murder of Silanus (Annals 13.1).

For more information about women in Rome and attitudes towards women see:

http://web.mac.com/heraklia/Dominae/

© OCR 2009

2 of 32
GCSE Ancient History
GCSE Ancient History
31 of 95

