

Cambridge University Press

978-1-107-00057-5 - Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy, and Tacitus

Daniel J. Kapust

Frontmatter

[More information](#)

REPUBLICANISM, RHETORIC, AND ROMAN
POLITICAL THOUGHT

Republicanism, Rhetoric, and Roman Political Thought develops readings of Rome's three most important Latin historians – Sallust, Livy, and Tacitus – in light of contemporary discussions of republicanism and rhetoric. Drawing on recent scholarship as well as other classical writers and later political thinkers, this book develops interpretations of the three historians' writings centering on their treatments of liberty, rhetoric, and social and political conflict. Sallust is interpreted as an antagonistic republican, for whom elite conflict serves as an outlet and channel for the antagonisms of political life. Livy is interpreted as a consensualist republican, for whom character and its observation help to maintain the body politic. Tacitus is interpreted as being centrally concerned with the development of prudence and as a subtle critic of imperial rule.

Daniel J. Kapust is Assistant Professor in the Department of Political Science at The University of Georgia. He is the author of several published or forthcoming articles and book chapters on Sallust, Livy, Tacitus, Cicero, Machiavelli, Hobbes, political fear, republicanism, and Friedrich Hayek. Professor Kapust received his PhD from the University of Wisconsin, Madison, in political science.

Cambridge University Press

978-1-107-00057-5 - Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy, and Tacitus

Daniel J. Kapust

Frontmatter

[More information](#)

REPUBLICANISM, RHETORIC, AND ROMAN POLITICAL THOUGHT

Sallust, Livy, and Tacitus

DANIEL J. KAPUST

University of Georgia

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-00057-5 - Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy,
and Tacitus
Daniel J. Kapust
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org
Information on this title: www.cambridge.org/9781107000575

© Daniel J. Kapust 2011

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2011

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data
Kapust, Daniel J., 1976–
Republicanism, rhetoric, and Roman political thought: Sallust,
Livy, and Tacitus / Daniel J. Kapust.
p. cm.

Includes bibliographical references and index.

ISBN 978-1-107-00057-5 (hardback)

1. Political science – Rome – History. 2. Republicanism – Rome – History.
3. Sallust, 86–34 B.C. 4. Livy. 5. Tacitus, Cornelius. I. Title.
JC83.K37 2011
321.8'6–dc22 2010043977

ISBN 978-1-107-00057-5 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for
external or third-party Internet Web sites referred to in this publication and does not guarantee
that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-00057-5 - Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy,
and Tacitus
Daniel J. Kapust
Frontmatter
[More information](#)

CONTENTS

<i>Acknowledgments</i>	<i>page</i> vii
1 Introduction	I
2 An Ambiguous Republican: Sallust on Fear, Conflict, and Community	27
3 Channeling Conflict through Antagonistic Rhetoric in the <i>War with Catiline</i>	53
4 Exemplarity and Goodwill in Livy’s <i>From the Founding of Rome</i>	81
5 Tacitus on Great Men, Bad Rulers, and Prudence	111
6 Tacitus’ Moral Histories	141
<i>Epilogue</i>	173
<i>Bibliography</i>	177
<i>Index</i>	191

Cambridge University Press

978-1-107-00057-5 - Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy, and Tacitus

Daniel J. Kapust

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

This book's origin is in a doctoral dissertation of a different name and slightly different topic, *Rereading Republicans: Roman History and Liberal Dilemmas*, defended at the University of Wisconsin, Madison, in 2005. I began to write *Republicanism, Rhetoric, and Roman Political Thought* in the fall of 2006, and continued to work on it through the spring of 2010. During that time, portions of the book were presented at meetings of the American Political Science Association, the Midwest Political Science Association, and the Southern Political Science Association, as well as at a workshop sponsored by the Politics Department at Fairfield University.

I would not have gone to graduate school, let alone have written this book, if it were not for the interest and encouragement of many remarkable teachers of political theory, history, and the classics that I had the benefit of working with at the University of Maryland: Charles Butterworth, Arthur Eckstein, Stephen Elkin, Jessica Dietrich, Lillian Doherty, Judith Hallett, Hugh Lee, Steven Rutledge, Greg Staley, and Eva Stehle. They inspired my love of classics and political theory and encouraged me to pursue graduate studies.

My dissertation committee members – Richard Boyd, Victoria Pagán, Patrick Riley, Howard Schweber, and Bernard Yack – each played integral roles in the formation and completion of this project. Richard Boyd went above and beyond the call of duty, reading draft after draft of my dissertation and providing valuable advice on this book, while Victoria Pagán always made sure that my argument – whether in the dissertation or the book – was on solid footing. Howard Schweber pushed me to clarify and sharpen my thinking, and Patrick Riley, through his kindness, generosity, compassion, and immense knowledge, was a source of constant encouragement.

Cambridge University Press

978-1-107-00057-5 - Republicanism, Rhetoric, and Roman Political Thought: Sallust, Livy, and Tacitus

Daniel J. Kapust

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

I especially wish to thank Bernard Yack, who not only convinced me to write a dissertation on Roman political thought, but who, despite having taken a new position while I was still writing my dissertation, was generous with his time and comments, and always willing to offer his guidance, professional and personal, both during and after graduate school.

Since I began writing *Republicanism, Rhetoric, and Roman Political Thought*, I have benefited from the comments of many scholars, and I wish to thank each of them as well: Jocelyn Boryczka, Richard Boyd, Daniel Cordes, Bryan Garsten, Stephen Kelts, Eric MacGilvray, John McCormick, Daniel O'Neil, Victoria Pagán, John Parrish, Gary Remer, Patrick Riley, Vin Rosavich, Giovanni Ruffini, Stephen Rutledge, Arlene Saxonhouse, David Williams, Andrew Wolpert, and Bernard Yack. I wish to thank Brandon Turner and John Lombardini in particular, as each of them read complete drafts of the manuscript and provided me with generous comments on it.

Eric Crahan, the Cambridge editor with whom I have dealt, has been helpful, patient, and supportive, and I cannot thank him enough for his encouragement and assistance; I also thank the two anonymous referees who read my manuscript for Cambridge University Press and gave me careful and thorough comments that were also of great help. Answering their criticisms made the manuscript immeasurably stronger. I am grateful to The University of Georgia and the School of Public and International Affairs for research support, which greatly assisted my writing of this book, and to two graduate students in the Department of Political Science, Elliot Slane and Brandon Gorman, each of whom provided editorial and research assistance. My colleagues in the Department of Political Science at The University of Georgia supported and encouraged me in this project, and for that I thank them as well. More friends than I can count have provided me with support throughout the course of this project, and throughout my graduate and scholarly career, my family has been tremendously supportive. I owe them in particular my gratitude.

Finally, I thank my darling wife, Eunsook Jung, for her patient, kind, and loving support while I was working on this book. I dedicate this book to her.

Nam simul te aspexi, nihil est super mi.

— Catulus 51