

Cambridge University Press

978-1-107-02817-3 - *Libertas and the Practice of Politics in the Late Roman Republic*

Valentina Arena

Index

[More information](#)*Index locorum*

Appian

Bella Civilia

- 1.10, 151, 152
- 1.11, 150–1
- 1.12, 125, 137
- 2.23, 189
- 2.27, 172

Archytas

- fr. 3.6–11 Huffman, 102
- Pseudo-Archytas fr. 33.14 Huffman, 108

Aristotle

Ethica Nicomachea

- 1130b30, 103
- 1131a–b, 104
- 1131a–b., 103–4

Politica

- 1265b26–9, 83
- 1270b21–2, 83
- 1280a 25–31, 105
- 1294a36–b18, 105
- 1301a26–b4, 104, 121–2
- 1301b29–1302a8, 104–5
- 1317b2–10, 122
- 1318b25–6, 105

Asconius

- 8C, 61–2, 173
- 57C, 177–8
- 71.17C, 128
- 78C, 138, 139

Athenaenus

- 4.141a–c, 83–4

Augustine

[Ars Breviata]

- 3.25, 274–5

De civitate Dei

- 2.21, 250

Aulus Gellius

Noctes Atticae

- 1.9.12, 164
- 10.20.2, 64

Caesar

Bellum Civile

- 1.5, 201

Bellum Gallicum

- 6.22, 144, 145

Cassiodorus Grammaticus

- 7.150.10ff. (*GRF* Varro 268), 269–70

Cato, Marcus Porcius

- fr. 252 (*ORF* 8, p. 96), 67, 142
- fr. 80 Peter, 85

Charisius

Ars Grammatica

- 62.14ff., 267

Cicero

Brutus

- 164, 131

De amicitia

- 41, 60

De domo sua

- 19, 188
- 19–20, 188–9
- 20, 185
- 100, 213
- 102, 213
- 111, 213
- 113, 214
- 114, 213

De finibus

- 1.6, 253
- 3.62–3, 262
- 3.67, 156
- 4.79, 86

De inventione rhetorica

- 1.8, 254
- 2.53, 135

De lege agraria

- 1.17, 232
- 1.21–2, 240
- 2.5, 61
- 2.7, 231
- 2.9, 231

Index locorum

313

- 2.10, 231
 2.11–14, 231
 2.15, 231–2
 2.16–17, 237
 2.20–1, 237–8
 2.29, 77, 238
 2.32, 236, 238
 2.33, 232
 2.34, 236–7
 2.63, 221
 2.71, 239
 2.73–4, 239
 2.75, 232, 239–40
 2.77, 240
 2.86, 240
 2.87–91, 240
 3.15, 242–3
 3.16, 240–1
- De legibus*
 1.33, 262
 3.12–16, 98, 129
 3.27, 61
 3.28, 98–9
 3.33, 58
 3.34, 58, 59
 3.38–9, 58, 59
 3.42, 129
 3.43.2–3, 129
 3.44, 66
- De officiis*
 1.17, 20, 261–2
 1.20, 155
 1.21, 155
 1.62, 64, 66–70, 262
 1.85–6, 246, 262
 1.88, 66
 1.124, 66
 2.16, 84
 2.22–4, 262
 2.37–8, 262
 2.41–2, 66–7
 2.73, 144
 2.77, 145–6
 2.78–9, 144, 145, 152, 221, 222
 2.79–4, 152–3
 2.80, 146, 147
 2.82, 148
 2.83, 148
 3.26–7, 158, 262
 3.36, 262
 3.42, 157
 3.50, 153
 3.51, 154
 3.52, 154–5, 157, 158
 3.53, 155
 3.55, 157
 3.57, 161
 3.61–62, 161
 3.62, 161
 3.63, 156
 3.67, 161
 3.69, 157–8
 3.70, 161–2
 3.72, 158
 3.89, 153
 3.118, 262
- De oratore*
 1.225–6, 130–1
 1.230, 131
 2.107, 132
 2.132, 203–4
 2.164, 133, 136–7
 2.167, 133, 137
 2.203, 132–3
 3.112, 254
 3.115, 254
 3.152, 271
 3.153, 271
 3.154, 271
 3.170, 271–2
- De republica*
 1.38, 119
 1.39, 95–6, 118, 119, 250
 1.41, 97
 1.42, 166
 1.43, 101, 121
 1.45, 118
 1.47–52, 118, 121, 122, 141, 161
 1.48, 121, 123
 1.49, 122–3, 159
 1.51, 96, 118
 1.52, 97–8
 1.53, 101, 123
 1.54–5, 118
 1.55, 89
 1.66–68, 167
 1.68, 247
 1.69, 66, 81, 88–9, 101, 102,
 246–7
 2.2, 86–7, 98
 2.15, 97–8
 2.25, 96
 2.31, 96
 2.33, 96
 2.35, 96
 2.37, 98
 2.37–8, 96
 2.39–40, 55, 110–11
 2.40, 55–6
 2.45ff., 53–4

Cicero (*cont.*)

- 2.56, 96
- 2.56–8, 97–8
- 2.57, 89
- 2.61, 249
- 2.62–3, 249
- 2.67, 97–8
- 2.69, 60, 97–8, 112–13
- 3.12, 89
- 3.43, 250–1
- 3.44, 251
- 3.45, 166–7
- 3.48, 121

Epistulae ad Atticum

- 1.14.3, 210–11
- 1.18.6, 221, 223, 226
- 1.19.4, 221, 226, 235
- 1.20.3, 221–2
- 2.1.3, 206
- 2.1.6, 234
- 2.1.8, 226
- 2.16.1–2, 228
- 2.17.1, 232–3
- 2.18.1–2, 233
- 4.1.6, 185
- 4.2.5, 214
- 6.2.2, 84
- 7.2.8, 20–1
- 11.20.1, 76
- 13.32.2, 84

Epistulae ad Brutum

- 152–3, 27

Epistulae ad familiares

- 1.9.5, 214
- 1.9.8, 228–9
- 5.2.8, 202
- 8.6.5, 172
- 10.31.3, 76

Epistulae ad Quintum fratrem

- 2.1.1, 228
- 3.1.14, 214

In Catilinam

- 1.3, 215
- 1.5, 214
- 1.27, 218
- 2.11, 77, 219
- 2.19, 219
- 4.10, 218–19
- 4.16, 208, 209, 218
- 4.19, 209
- 4.22, 208
- 4.24, 208–9
- 4.7, 209

In Pisonem

- 4, 205

9, 173

In Vatinius

- 5, 128
- 27, 177
- 35, 197
- 36, 197–8

In Verrem II

- 5.163, 51
- 5.172–3, 51

Orationes Philippicae

- 1.34, 67
- 3.12, 263
- 3.14, 264
- 3.29, 263
- 4.11, 263
- 4.2, 276
- 5.3–4, 265
- 6.19, 77, 263
- 8.12, 263
- 8.13, 215–16
- 10.12, 264
- 10.19, 20, 263
- 11.17, 181, 192–3
- 11.18, 193
- 11.19, 196
- 11.20, 193
- 11.27, 263–4
- 13.1–2, 263

Paradoxa Stoicorum

- 5.41, 131–2

Partitiones oratoriae

- 62, 254
- 104–5, 134, 135–6
- 106, 204, 258

Post reditum in senatu

- 18, 189

Pro Caecina

- 96, 28
- 98–100, 27–8

Pro Cluentio

- 53, 66
- 146, 68

Pro Cornelio de maiestate

- I. 31 Cr., 128
- I. 50 Cr., 138

Pro lege Manilia

- 51, 194
- 52, 188
- 52–3, 128
- 53, 195
- 59, 194
- 60, 188, 194
- 62–3, 194–5

Pro Milone

- 80, 217

Index locorum

315

- Pro Plancio*
33, 66
- Pro Rabirio perduellionis reo*
2, 205–6
3, 206
4, 206–7
7, 206
10–17, 207
12, 208
13, 208
20, 206
21–2, 208
27–8, 207
33, 77, 219
34, 206
- Pro Rabirio Postumo*
22, 77
- Pro Sestio*
116–23, 211
103, 222
104, 60
118, 211
123, 212
137, 98–9
- Topica*
10, 27
29, 27
84, 254
85, 254
- Tusculanae disputationes*
3.48, 127
- Dicaearchos
fr. 1W, 83–4
- Digesta*
1.3.32, 65
1.5.3, 15
1.5.4, 15
1.5.6, 15
1.6.9, 25
1.7.3, 25
3.4.1.1, 165
4.5.4, 17
36.1.14, 25
38.1, 20–1
38.15.24, 21
40.12.23 pr., 16
44.7.39, 24
- Dio
36.30.3, 187
36.31, 195
36.32, 196–7
36.33, 198
36.35, 187
36.36, 197, 198
- 36.43, 181, 188
37.23, 181
37.30.2, 225
37.42, 202
37.50, 226
37.50.3–4, 234
38.1.3, 228
38.2.1, 227
38.2.3, 227, 235
38.3.1, 227
38.3.2, 233–4
38.5.1–2, 223–4
38.7.1, 227–8
38.7.3, 228
38.7.5–6, 176
38.13.2, 61–2
38.30.5, 184–5
39.9, 192
39.33–4, 191
39.34.4, 192
- Diogenes Laertius
7.131, 86
- Diomedes Grammaticus
1.439.15ff. (*GRF* Varro 268), 267
- Dionysius of Halicarnassus
Antiquitates Romanae
2.14, 90, 99–100
4.9.9, 70–1
4.10.1, 70–1
4.11.2, 70–1
4.16–18, 56
4.19.3, 111
4.29.4, 70–1
4.72.3, 70–1
4.75.4, 54–5
4.84.3, 54–5
5.2.2f., 54–5
6.83.2–86, 114–15
6.85, 115
6.86, 115–16
7. 54.1, 114
7.55, 90
7.55.2, 81, 87,
114
7.55.3, 87
7.55.3–5, 94
7.55.5, 114
7.56, 54–5, 94–5
9.44.6, 54–5
10.6, 90
- Florus
2.1, 150, 152
- Fragmentum Dositheanum*
5, 18

Gaius

Institutiones

- 1.3, 65
 - 1.9, 15
 - 1.10–11, 15
 - 1.16.4, 29
 - 1.17, 17
 - 1.48, 22
 - 1.49, 22–3
 - 1.52–3, 23
 - 1.55, 24
 - 2.87, 24
 - 2.116, 25
 - 3.56, 18
 - 3.149, 162
 - 3.154, 163
 - 3.154a, 163
 - 3.154b, 164
 - 3.163, 24
- Gracchus, Gaius Sempronius
- fr. 13 (*ORF* 34, p. 149),
126
 - fr. 42 (*ORF* 48, p. 187),
127

Herodotus

- 3.80–3, 82

Isocrates

Panathenaicus

- 153, 82

Livy

- 1.38.2, 74
- 1.43, 56
- 1.43.10–11, 111
- 2.1.1, 65–6
- 2.1.1–6, 70–1
- 2.32.10, 116
- 2.41.2–3, 222
- 3.9, 55
- 3.31.7, 249
- 3.32.9–10, 249
- 3.33–42, 249
- 3.49, 201
- 4.5.2, 55
- 4.5.5, 141–2, 166
- 6.19.4, 216
- 6.37.4, 142
- 6.41.1–2, 46
- 10.24.7f., 46
- 24.14.5, 37
- 24.16.11, 37
- 24.16.12, 38
- 24.16.18–19, 37

- 24.16.19, 35
 - 24.16.9–10, 37
 - 25.6.22, 37
 - 30.45.5, 32
 - 33.23.1–6, 32–3
 - 33.46.1ff., 74–5
 - 34.2.5, 69
 - 34.2.7, 69
 - 34.3.5, 69
 - 34.31.16–18, 149–50
 - 35.32.11, 74
 - 38.50.5–8, 66
 - 38.55.2, 32
 - 45.44.15, 34
- Periochae*
- 19, 35

Photius

Bibliotheca

- 37 = fr. 71W, 84

Pindar

Pythian Odes

- 2.86–8, 82

Plato

Gorgias

- 508a, 106

Leges

- 3.691c–692c, 106
- 3.691d–692a, 82
- 3.693b–d, 83
- 3.693d–e, 83
- 3.701d, 83
- 4.712d–e, 82
- 6.757b–c, 105–6
- 6.757e–758a, 106

Menexenus

- 238c–d, 82

Respublica

- 4.431e–432a, 113
- 8.544–50, 106
- 8.562c–563e, 167

Plutarch

Cato Minor

- 26.1, 173
- 27.6, 210
- 31.1, 226
- 31.5, 232
- 33.1–2, 234
- 33.3, 189
- 34.3, 184–5
- 43.2–3, 192
- 47.1–2, 189
- 47.3, 189

Gaius Gracchus

- 4.1, 138

Index locorum

317

- Pompeius*
 25.2, 192
 25.4, 190
 25.5–6, 198–9
 25.6, 187
 30, 188
 30.4, 190, 199–200
 49.4, 192
 54.1, 196
- Quaestiones Convivales*
 8.2.719a–b, 106
- Tiberius Gracchus*
 9.5, 126, 151
 14.1–2, 126
 15.2, 124
 15.3, 124, 137
 15.4–5, 124–5
 17.4, 159
 20.4, 159–60
- Polybius*
 1.1.5, 86
 6.2.3, 86
 6.3.7–8, 86
 6.4.2, 95
 6.6.10–11, 95
 6.6.10–12, 95
 6.7.4–9, 95
 6.9.5–7, 95
 6.10.6, 81
 6.10.14, 86
 6.10.6–7, 91
 6.10.8–10, 91
 6.13, 97
 6.15, 91
 6.16, 92, 97
 6.16.5, 53, 125
 6.17, 92
 6.18, 92–3
 6.51.6–7, 96
 8.4–5, 95
 19.1.1, 85
 30.18, 33
 31.25.5a, 85
 36.14.4ff., 85
 39.1.5ff., 85
- Quintilian*
Institutio Oratoria
 1.6.2, 272
 1.6.3, 273
 1.6.16, 272
 1.6.42, 272–3
 1.6.44–5, 274
 5.13.25, 128
 12.10.51, 2–3
- Res Gestae Divi Augusti*
 1.1, 75
- Rhetorica ad Herennium*
 2.12.17, 135
 2.13.19, 64
 4.47, 100
- Sallust*
[Epistulae ad Caesarem senem]
 2.10.3, 99
 2.10.5, 112
 2.10.6, 99
- Bellum Jugurthinum*
 31.15–6, 246
- De Catilinae coniuratione*
 20.6–7, 75
 20.7–9, 139–40
 33.3, 244
 51.2, 69
 51.5–6, 209
 51.11, 70
 51.27, 70
 52.3, 209
 52.4, 210
 52.6, 210
 52.9, 209
 52.10, 209–10
 52.21–3, 210
 52.35, 210
- Historiae*
 1.48.1Mc, 53
 1.48.11Mc, 139
 1.48.13Mc, 139
 3.34Mc, 53
 3.34.1–2Mc, 140
 3.34.3Mc, 245
 3.34.6Mc, 140, 245
 3.34.11Mc, 141
 3.34.12Mc, 141
 3.34.13–15Mc, 141
 3.34.17–8Mc, 151
 3.34.19–20Mc, 140–1
 3.34.26Mc, 140
 3.34.28Mc, 151,
 245–6
- Scipio Aemilianus Africanus minor, Publius
 Cornelius
 fr. 32 (*ORF* 21, p. 134),
 142
- Suetonius
Divus Julius
 22, 184
- Thucydides
 8.97.2, 82

Cambridge University Press

978-1-107-02817-3 - *Libertas and the Practice of Politics in the Late Roman Republic*

Valentina Arena

Index

[More information](#)

318

Index locorum

Valerius Maximus

3.2.17, 215

5.2.5, 32

Varro

De lingua Latina

5.2, 266

5.3, 266–7

5.7, 12, 273

6.2, 253

7.82, 273

8.25–6, 268

9.5, 268–9

9.5–6, 270–1

9.6, 271

9.16, 270

9.17, 266, 269

9.18, 269

10.74, 268

10.78, 270

Velleius Paterculus

2.4.4, 215

2.32, 187

Cambridge University Press

978-1-107-02817-3 - *Libertas and the Practice of Politics in the Late Roman Republic*

Valentina Arena

Index

[More information](#)*General index*

- Aalders, Gerhard, 108
 accountability, 92–4, 136–8
addictus, 21–2
 Aemilius Lepidus, Marcus (cos 78), 53, 139–40
aequitas
 and geometric and arithmetical equality,
 101–3, 104–11, 148–9, 160–1
 and private property, 153–61
 as foundation of the commonwealth, 152
 in opposition to land distribution proposals,
 145, 153
 Sparta as an example of, 145–8, 149–50
ager Campanus, 227–30
ager publicus, 44, 149, 225, 230
ager Stellas, 230
 agrarian distribution, 220–43
 and *aequitas*, 153–61
 and arithmetical equality, 143–50
 and extraordinary powers, 235–9
 and settlements, 239–42
 and Sparta, 145–8
 by Caesar, 226–8, 233–4
 by Cataline, 224–5
 by Flavius, 225–6, 234
 by Plautius, 223–4
 by Rullus, 229–32
 Cicero's opposition to, 61, 228–33, 237–40
 opposition to, 145–50, 222–35
 seen as a *popularis* measure, 220–1, 231
 violating *libertas*, 237–40, 241–2
 Ahala, Gaius Servilius, 216–17
 depiction on coins, 217
 Antipater of Tarsus, 153–60, 161, 165
appellatio, 51
 Archytas
 and Aristotle, 103
 and Plato, 105
 and the notion of λογισμός, 102–3
 interest in his works in Rome, 109
 aristocracy
 and the mixed constitution, 93, 95–101
 criticism of democracy, 123
 degeneration into oligarchy, 248–50
 Aristotle
 and Archytas, 103
 ideal constitution, 103–5
 mixed constitution, 83
 on democracy, 121–2
 Asmis, Elisabeth, 120, 165
 assembly
 popular assembly
 supremacy over senate, 117, 120–1, 124–6
 and passim
 role in mixed constitution, 81, 95–6
 See also comitia centuriata
 Athens, 69–70, 121
Atrium Libertatis, 30, 43–4
auctoratus, 21
 of the senate/senators, 60, 98, 130–1, 196, 205
 of orators, 131, 267–75
auctoritas, 60, 98, 175
 Augustine (Aurelius Augustinus Hipponiensis)
 theory of language, 274–5
auxilium, 47–9, 52
 Badian, Ernst, 124
 Beard, Mary, 169
 Blossius of Cuma, 159–60
 Brunt, Peter, 21, 28, 47, 54, 65, 175
 Brutus, Lucius Iunius (cos 509 BC), 211
 Brutus, Marcus Iunius (cos des 41 BC), 263–4
 coin of, 42–3, 76, 217
 Buckland, William, 16
 Caesar, Gaius Julius
 and *imperium extraordinarium*, 189
 and land distribution, 226–8, 233–4
 depicted as a tyrant, 76
 dictatorship, 77
capitis deminutio, 22, 27–8
 Capito, Gaius Ateius (cos AD 5), 64
 Capua, 240

- Carthage
 constitution, 85–6, 96–7
- Catiline (Lucius Sergius Catilina)
 and land distribution, 224–5
 conspiracy, 75
 in Cicero's depiction, 218–19
 'senatus consultum ultimum' against the
 followers of, 208–10
- Cato, Marcus Porcius (cos 195 BC)
 and Carthaginian constitution, 85–6
Origines, 85, 86
- Cato, Marcus Porcius (tr pl 62, pr 54 BC), 173
 and the Catilinarian conspiracy, 209–10
 holder of *imperium extraordinarium*, 183,
 184–5
 opposition to *imperia extraordinaria*, 184–5,
 191–2
 opposition to land distribution, 225–6, 232–4
- ensor
 powers and individual liberty, 61–2
- Cicero, Marcus Tullius
 and ideal constitution, 87, 93, 95–6, 97–9,
 101–2, 110–11
 and secret ballot, 58–9
 and 'senatus consultum ultimum', 206–9
 and tribunate, 53–4, 237
 critique of democracy, 167
 defence of Cornelius, 128
 interest in Archytas' work, 109
 opposition to *imperia extraordinaria*, 192–4,
 196, 197–8
 opposition to land distribution, 228–33,
 237–40
 speeches
 as historical source, 2–3
 support for *imperia extraordinaria*, 194–5
 theory of language, 271–2
- citizenship
 and right to ownership, 49–50
 guarantee of *libertas*, 28–9, 47
 women's rights, 25–6
- civitas*. *See* citizenship
- Clodius Pulcher, Publius, 61–2, 173, 174, 175
 accusation of Cicero, 212
 and *dominatio*, 218, 245
 murder of, 216–18
 opposition to *imperia extraordinaria*, 183
 shrine to *Libertas*, 212–14
 support for *imperia extraordinaria*, 184, 189
- Coarelli, Filippo, 217
- collegia*, 175
- comitia centuriata*, 101, 110–12
See also assembly
- commonwealth
 and *aequitas*, 145–52, 154–9
 and *societas*, 162–7
 liberty of, 73–8
See also constitution; *populus*; *res publica*
- concordia*, 87, 101, 102, 112, 114–16, 148, 246
 in Dionysius of Halicarnassus, 114–16
 in Livy, 116
- consensus*, political, 113, 120
 in the theory of language 12, 267–8, 273–6
See also *concordia*
- consortium*, 164–7
- constitution
 and equality, 101–3, 117, 121–3
 and mathematical calculation, 102–13
 mixed and balanced, 81–102
 and preservation of liberty, 81, 88
 in Aristotle, 83, 103–5
 in Cicero, 89, 93, 95–6, 97–9, 101
 in Dicaearchus, 83–5
 in Dionysius of Halicarnassus, 87–8, 90,
 93–5, 99–100
 in Plato, 82–3
 in Polybius, 86–7, 89, 90–3, 95–7
 in Ps.-Archytas, 108–9
See also commonwealth; *populus*;
res publica
- consulship
 and tribunes of the plebs, 52, 137
 in Polybius' account, 91–2
- contio*, 12, 59, 130, 191
See also assembly
- Crassus, Marcus Licinius (cos 70, trium 60 BC)
 holder of *imperium extraordinarium*, 191
 opposition to *imperia extraordinaria*, 196
 support for land distribution, 224
 Crawford, Michael H., 169
- democracy, 121
 and equality, 121–4
 and mixed constitution, 87–9, 95
and passim
 in Aristotle, 121–2
 in Cicero's *De republica*, 122–3
- Dicaearchus of Messana, 83, 107
 mixed constitution, 85
- dictatorship, 94–5, 202
- Diogenes of Babylon, 153–8, 161
- Dionysius of Halicarnassus
 and *concordia*, 114–16
 and mixed constitution, 87–8, 90, 93–5,
 99–100
- dominatio*, 179, 244, 251–2
 definition of, 245–6, 247–8
- domination
 and defence of *res publica*, 214–18
 and *libertas*, 15–16

General index

321

- as opposed to interference, 15–17, 29–30,
68–9, 70
definition, 48
exercised by commissioners, 241–2
Drummond, Andrew, 225
Dyck, Andrew, 154, 161
- Eagleton, Terry, 7
equality, 117–18, 120, 123
and democracy, 121–4
arithmetical and geometrical, 101–3, 104–11
in Aristotle, 104–5
in Plato, 105–6
See also aequa; aequitas; justice
- familia*, 22
and *libertas*, 22–6
Ferrary, Jean-Louis, 128, 134
Figulus, Publius Nigidus, 110
filiusfamilias
and *libertas*, 24–6
Freeden, Michael, 7
freedman. *See libertus; manumission*
freedom. *See libertas*
- Gabba, Emilio, 87, 100
Gelzer, Matthias, 10
Gerring, John, 7
Gracchus, Gaius Sempronius (tr. pl. II 122 BC),
127
and reform of *comitia*, 138–9
murder, 204
'senatus consultum ultimum' against, 204
Gracchus, Tiberius Sempronius (tr. pl. 133 BC)
and the notion of accountability, 137–8
murder, 215–16, 218
'senatus consultum ultimum' against, 204
Gracchus, Tiberius Sempronius (cos 215, 213 BC),
36–8
Greenidge, Abel Henty Jones, 92
Griffin, Miriam, 80
- Hahn, David, 90
Hampshire, Stuart, 259, 260
Herodotus, 82
Holliday, Peter, 31
- imperium*, 61, 89, 99, 134, 137–9
imperium extraordinarium, 179–200
and Cicero (in opposition), 192–4, 196, 197–8
and Cicero (in support), 194–5
as loss of *libertas*, 190, 192–8, 199
as *popularis* measure, 181–3, 193
assigned to Caesar, 189
assigned to Cato, 183, 184–5
- assigned to Piso and Gabinius, 194
assigned to Pompey, 185–6, 187–9, 190–2
definition, 180
opposition to, 183–4, 192–3
support for, 183–4
intercessio, 47–9, 52, 53
ius, 250
as expression of the community's will, 68–9
as *iussum populi*, 63, 64–5
establishing *aequa libertas*, 66
guarantor of citizens' freedom, 48, 49, 63,
67–8, 71
ius agendi cum plebe, 53, 54
ius auxilii. *See auxilium*
ius personarum, 22, 26
ius provocationis. *See provocatio*
ius publicum, 25
ius suffragii, 47–9, 54–6, 61, 62–3
See also suffragium
- Johnson, Mark, 46
justice
and *decemviri*, 236–7
and private property, 145–52, 153–9
distributive and corrective, 103–5
See also aequitas; equality
- Koortbojian, Michael, 39
- Labienus, Titus Atius, 171–2
Lakoff, George, 46, 47
land distribution. *See agrarian distribution*
language
as *consuetudo*, 268–73, 275
in Augustine, 274–5
in Cicero, 271–2
in Quintilian, 272–3, 274
in Varro, 266–71
linguistic changes, 266
role of language users, 11–13, 268, 273–4
See also metaphor
leges Aelia et Fufia, 174
leges de ambitu, 58
leges Porciae de provocatione, 41, 50
leges tabellariae, 56–8
See also suffragium
Lepidus. *See Aemilius Lepidus*
lex Appuleia de maiestate minuta, 133
lex Caecilia Didia de legum latone, 138
lex Cassia de senatu, 138
lex Cassia tabellaria, 40, 56, 60
and coins, 57
lex Clodia de agendo cum populo, 174
lex Clodia de censoria notione, 174–5
lex Clodia de collegiis, 175–6

- lex Clodia de frumentatione*, 173, 174
lex Clodia de provinciis consularibus, 180, 194
lex Clodia de rege Ptolomeo et de insula Cypro publicanda, 180
lex Coelia tabellaria, 56
lex Cornelia Caecilia de cura annonae Cn. Pompeio mandanda, 180
lex curiata de imperio, 61
lex Domitia de sacerdotiis, 172
lex Fufia iudiciaria, 176, 177
lex Gabinia de bello piratico, 180, 183, 184, 190, 192, 195, 196, 197, 198
lex Gabinia de versura Romae provincialibus non facienda, 177–8
lex Gabinia tabellaria, 56, 60
lex Hortensia de plebiscitis, 63
lex Iulia agraria, 226–7, 233–4
lex Iulia agraria campana, 228
lex Iulia de pecuniis repetundis, 176–7
lex Junia Licinia de legum latatione, 71
lex Manilia de imperio Cn. Pompei, 180, 183, 184, 187, 190, 194
lex Oppia sumptuaria, 68
lex Papiria tabellaria, 56
lex Plotia agraria, 223–4
lex Poetelia Papiria de nexis, 65
lex Pompeia Licinia de provincia C. Iulii Caesaris, 180
lex Sempronia agraria, 194
lex Sempronia de capite civis romani, 203, 208, 219, 258
lex Sempronia de provocatione, 50
lex Servilia iudiciaria, 130, 131
lex Terentia Cassia frumentaria, 140, 173
lex Trebonia de provinciis consularibus, 180, 184, 191
lex Valeria de provocatione, 50
lex Vatinia de provincia Caesaris, 180, 184, 189, 197
lex Vatinia de reiectione iudicum, 176, 177
- liber*
 etymology, 43n.138
- libertas*
aequa libertas, 65–7, 141–3, 166
 and constitutions, 73–9
 and *dominatio*, 252
 and *ius*, 47–9
 and land distribution, 237–40, 241–2
 and political legitimation, 5, 9, 256–7
 and ‘*senatus consultum ultimum*’, 205–8, 210–12
 and tribunes of the plebs, 47–8, 51–4
 and *virtus*, 56, 59, 70
 as a status of the individual, 29
 as non-domination, 29–30, 45, 260
- as the power to rule, 141–2
 conceptual change of, 11–12, 261, 275–6
 in opposition to slavery, 14–16, 18–19, 21–2, 30, 31, 44, 45
 opposition to *imperia extraordinaria*, 184, 186, 195–6, 199–200
 ‘optimates’ tradition on, 6–7, 81–116
 political liberty, 1, 29, 46, 47
 ‘popularis’ tradition on, 6–7, 168
 precondition of citizenship, 28–9, 47
- Libertas (deity)
 Clodius’ shrine to, 212–14
 in coinage, 39–41, 217
 temple, 30, 34–6
 and frescoes, 37–9
 and the temple of (Iuppiter) Libertas, 30, 34–6, 43
- libertus*
 as *civis*, 16–17, 20–1
 as opposed to slave, 15–17, 21–2
obsequium, 20
operae, 20–1
 See also manumission
- libido*, 245
- licentia*, 69, 167, 245
- Livy
 and *concordia*, 116
 as historical source, 71n.131
- Long, Anthony A., 155, 156
- Macer, Gaius Licinius, 53, 140–1, 151
maiestas populi Romani, 134–7
 manumission, 15, 17–19
iusta manumissio, 18
 legitimation of the community, 18–19
 and *obsequium*, 20
 and *operae*, 20–1
 See also *libertus*
- Marcus Antonius (trium 43 BC), 130–4, 204
 metaphor, 45–7, 71–3, 99, 116, 271
 See also language
- monarchy, 78, 121–2, 247
 and extraordinary powers, 192, 195–200
 and geometric equality, 106
 in the mixed constitution, 82–8, 107, 114, 118
- Morstein-Marx, Robert, 39
- mos maiorum*, 175
- obnuntiatio*, 174
 oligarchy, 248–51
optimates, 170–1
 and *populares*, 178, 183–6, 202, 221
 ‘optimates’ tradition on liberty, 81–116
 and ‘popularis’ tradition, 79–81

General index

323

- Panaetius, 86, 87
paterfamilias
 and *libertas*, 23, 25
patria potestas. *See potestas*
 Patterson, John, 14
 Pettit, Philip, 23n.49, 24n.52, 26, 29, 48n.4, 68n.121
pilleus, 30, 31–42, 43, 45
 in figurative art, 34–9
 in literary sources, 32–4
 on coins, 39–43
 Pindar, 82
 Plato
 and Archytas, 105
 arithmetical and geometrical equality, 105–6
 mixed constitution, 82–3
 Plautus, Titus Maccius, 23
 Pohlenz, Max, 86
 Polybius
 Carthaginian constitution, 96–7
 mixed constitution, 86–7, 89, 90–3, 95–7
 Roman constitution, 86, 90–3, 97
 source for Cicero's *de republica*, 87, 93n.89
 Pompey (Gnaeus Pompeius Magnus)
 and *imperium extraordinarium*, 185–6, 187–9, 190–2
 and land distribution, 223–4, 225
 and *senatus consultum ultimum*, 205
populares, 8, 116–17, 170
 and *optimates*, 178, 185–6, 202, 221
 'popularis' tradition on liberty, 116–68
 and 'optimatus' tradition, 79–81
populus
 and *maiestas populi Romani*, 132–9
 in Cicero's definition, 95–6, 118–19, 250–1
 in the mixed constitution, 95–6
 in the 'popularis' tradition, 117, 119–21, 124–9, 130
See also commonwealth; constitution; *res publica*
 role in Athens, 121
 role in Rhodes, 121
 Pöschl, Viktor, 97
potestas, 45
 and commonwealth, 74–6
dominica, 23–4
 of magistrates, 52, 61, 88n.68, 196
 of the people, 98–9, 101, 133, 135, 167
patria, 24–6
provocatio, 21, 43, 44, 48, 49, 50–1, 70, 71, 140, 205, 207, 208, 218, 260
 Prusias II Cynegus (king of Bithynia), 33
 Pythagoreanism, 109–10, 112
See also Archytas
 Quintilian (Marcus Fabius Quintilianus)
 theory of language, 272–3, 274
 Raaffaub, Kurt, 14
 Rabirius, Gaius
 trial, 205–8
 Rawson, Elisabeth, 253
regnum, 179, 245
 definition, 247–8
See also monarchy
res publica
 and defence against tyranny, 214–18
 and liberty, 73–81
 as a *consortium*, 166
 as a *societas*, 163–5
 definition in Cicero, 119–20, 250
See also commonwealth; constitution;
populus
Rhetorica ad Herennium, 64, 100, 135
rogatio de Aegypto, 180
rogatio Flavia agraria, 223, 225–6, 234
rogatio Scribonia viaria, 172
rogatio Servilia agraria, 229–31, 235
 Roller, Matthew, 46
sacrosanctitas, 125, 129, 132
 Scaevola, Quintus Mucius (cos 82 BC), 161–6
 Schiavone, Aldo, 162
 Schofield, Malcolm, 155, 156, 250
 Schröter, Robert, 266
 Scipio Aemilianus, Publius Cornelius (cos II 134 BC), 87–9, 93n.89, 110–11, 142–3
 definition of *res publica*, 95–6, 118–19, 120–2, 250–1
 Scipio Africanus, Publius Cornelius (cos II 194 BC), 66
 Scipio Nasica, Publius Cornelius Sarapio (cos 138 BC), 159, 215–16, 218, 255
 Scribonius Curio, Gaius, 171–2
 senate
 in Cicero, 97–9
 in Dionysius of Halicarnassus, 99–100
 in Polybius, 92
 role in mixed constitution, 95–100, 112, 131, 203
 'senatus consultum ultimum', 134, 170, 200–20
 against Catiline and his followers, 208–10
 and Cicero, 210–12, 214–16, 216–17
 and preservation of liberty, 205–12, 218–20
 and Rabirius, 205–8
 Cicero's opinion of, 206–9
 definition of, 201–2
 Skinner, Quentin, 1n.3, 8n.31, 11n.38, 26, 48, 252n.41, 255n.63, 257, 259, 260, 275n.69

Cambridge University Press

978-1-107-02817-3 - *Libertas and the Practice of Politics in the Late Roman Republic*

Valentina Arena

Index

[More information](#)

324

General index

- slavery, 14, 15, 23, 47
 and *dominium*, 16
 in Plautus' comedies, 23–4
 of commonwealth, 73–6
servi sine domino, 16
See also domination; *libertas*
- societas*, 120, 163–5
- Sparta
 constitution of, 82–4, 86, 91, 100, 107–8
 land distribution, 145–8
- speeches
 as historical source, 2–5
- suffragium*, 46, 48, 49, 54–7, 71
 bastion of liberty, 55, 60–1, 62
liberum suffragium, 55, 56
 secret ballot, 56–7
See also ius suffragii
- Sulla Felix, Lucius Cornelius, 70, 77, 196
 and people's rights, 139–40
- superbia*, 244–5
- Syme, Ronald, 10
- Tatum, Jeffrey, 176
- Thucydides, 82
- tribunes of the plebs, 52–4, 140–1
 Cicero's opinion of, 53–4, 237
 in the 'optimates' tradition, 129
 in the '*popularis*' tradition, 124–6, 128,
 141
 Polybius' account of, 91–2, 125–6
praesidium libertatis, 1, 48, 52–3, 71,
 237
 Sullan reforms, 52
- tyranny, 241, 244–5
 Greek tyrannicides, 217–18
 Roman tyrannicides, 215–17
- Ungern-Sternberg, Jurgen von, 218
- Varro, Marcus Terentius, 253, 266
 theory of language, 266–71
- voting. *See suffragium*
- Wirszubski, Chaim, 29, 51, 248
- Wiseman, Peter, 10, 35
- Wittgenstein, Ludwig, 260
- Yakobson, Alexander, 182