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.

	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.

OCR Level X Nationals in XXX
9

