

EVTROPII BREVIARIVM - LIBER PRIMVS

DOMINO VALENTI GOTHICO MAXIMO PERPETUO AUGUSTO
EUTROPIUS V. C. MAGISTER MEMORIAE.

Res Romanas ex voluntate mansuetudinis tuae ab urbe condita ad nostram memoriam, quae in negotiis vel bellicis vel civilibus eminebant, per ordinem temporum brevi narratione collegi, strictim additis etiam his, quae in principum vita egregia extiterunt, ut tranquillitatis tuae possit mens divina laetari prius se inlustrium virorum facta in administrando imperio secutam, quam cognosceret lectione.

LIBER PRIMUS.

[1] Romanum imperium, quo neque ab exordio ullum fere minus neque incrementis toto orbe amplius humana potest memoria recordari, a Romulo exordium habet, qui Reae Silviae, Vestalis virginis, filius et, quantum putatus est, Martis cum Remo fratre uno partu editus est. Is cum inter pastores latrocinaretur, decem et octo annos natus urbem exiguum in Palatino monte constituit XI Kal. Maias, Olympiadis sextae anno tertio, post Troiae excidium, ut qui plurimum minimumque tradunt, anno trecentesimo nonagesimo quarto.

[2] Condita civitate, quam ex nomine suo Romam vocavit, haec fere egit. Multitudinem finitimarum in civitatem recepit, centum ex senioribus legit, quorum consilio omnia ageret, quos senatores nominavit propter senectutem. Tum, cum uxores ipse et populus suus non haberent, invitavit ad spectaculum ludorum vicinas urbi Romae nationes atque earum virgines rapuit. Commotis bellis propter raptarum iniuriam Caeninenses vicit, Antemnates, Crustuminos, Sabinos, Fidenates, Veientes. Haec omnia oppida urbem cingunt. Et cum orta subito tempestate non comparuisset, anno regni tricesimo septimo ad deos transisse creditus est et consecratus. Deinde Romae per quinos dies senatores imperaverunt et his regnantibus annus unus completus est.

[3] Postea Numa Pompilius rex creatus est, qui bellum quidem nullum gessit, sed non minus civitati quam Romulus profuit. Nam et leges Romanis moresque constituit, qui consuetudine proeliorum iam latrones ac semibarbari putabantur, et

annum descriptis in decem menses prius sine aliqua supputatione confusum, et infinita Romae sacra ac templa constituit. Morbo decessit quadragesimo et tertio imperii anno.

[4] Huic successit Tullus Hostilius. Hic bella reparavit, Albanos vicit, qui ab urbe Roma duodecimo miliario sunt, Veientes et Fidenates, quorum alii sexto miliario absunt ab urbe Roma, alii octavo decimo, bello superavit, urbem ampliavit, adiecto Caelio monte. Cum triginta et duos annos regnasset, fulmine ictus cum domo sua arsit.

[5] Post hunc Ancus Marcius, Numae ex filia nepos, suscepit imperium. Contra Latinos dimicavit, Aventinum montem civitati adiecit et Janiculum, apud ostium Tiberis civitatem supra mare sexto decimo miliario ab urbe Roma condidit. Vicesimo et quarto anno imperii morbo periiit.

[6] Deinde regnum Priscus Tarquinius accepit. Hic numerum senatorum duplicavit, circum Romae aedificavit, ludos Romanos instituit, qui ad nostram memoriam permanent. Vicit idem etiam Sabinos et non parum agrorum sublatum isdem urbis Romae territorio iunxit, primusque triumphans urbem intravit. Muros fecit et cloacas, Capitolium inchoavit. Tricesimo octavo imperii anno per Anci filios occisus est, regis eius, cui ipse successerat.

[7] Post hunc Servius Tullius suscepit imperium, genitus ex nobili femina, captiva tamen et ancilla. Hic quoque Sabinos subegit, montes tres, Quirinalem, Viminalem, Esquilinum, urbi adiunxit, fossas circum murum duxit. Primus omnium censum ordinavit, qui adhuc per orbem terrarum incognitus erat. Sub eo Roma omnibus in censum delatis habuit capita LXXXIII milia civium Romanorum cum his, qui in agris erant. Occisus est scelere generi sui Tarquinii Superbi, filii eius regis, cui ipse successerat, et filiae, quam Tarquinius habebat uxorem.

[8] L. Tarquinius Superbus, septimus atque ultimus regum, Volscos, quae gens ad Campaniam euntibus non longe ab urbe est, vicit, Gabios civitatem et Suessam Pometiam subegit, cum Tuscis pacem fecit et templum Jovis in Capitolio aedificavit. Postea Ardeam oppugnans, in octavo decimo miliario ab urbe Roma positam civitatem, imperium perdidit. Nam cum filius eius, et ipse Tarquinius iunior, nobilissimam feminam Lucretiam eandemque pudicissimam, Collatini uxorem, stuprasset eaque de iniuria marito et patri et amicis questa fuisset, in omnium conspectu se occidit. Propter quam causam Brutus, parens et ipse Tarquinii, populum concitavit et Tarquinio ademit imperium. Mox exercitus

quoque eum, qui civitatem Ardeam cum ipso rege oppugnabat, reliquit; veniensque ad urbem rex portis clausis exclusus est, cumque imperasset annos quattuor et viginti cum uxore et liberis suis fugit. Ita Romae regnatum est per septem reges annis ducentis quadraginta tribus, cum adhuc Roma, ubi plurimum, vix usque ad quintum decimum miliarium possideret.

[9] Hinc consules coepere, pro uno rege duo, hac causa creati, ut, si unus malus esse voluisse, alter eum, habens potestatem similem, coerceret. Et placuit, ne imperium longius quam annum haberent, ne per diuturnitatem potestatis insolentiores redderentur, sed civiles semper essent, qui se post annum scirent futuros esse privatos. Fuerunt igitur anno primo ab expulsis regibus consules L. Iunius Brutus, qui maxime egerat, ut Tarquinus pelleretur, et Tarquinus Collatinus, maritus Lucretiae. Sed Tarquinio Collatino statim sublata est dignitas. Placuerat enim, ne quisquam in urbe remaneret, qui Tarquinus vocaretur. Ergo accepto omni patrimonio suo ex urbe migravit, et loco ipsius factus est L. Valerius Publicola consul. Commovit tamen bellum urbi Romae rex Tarquinius, qui fuerat expulsus, et collectis multis gentibus, ut in regnum posset restitui, dimicavit.

[10] In prima pugna Brutus consul et Arruns, Tarquinii filius, in vicem se occiderunt, Romani tamen ex ea pugna victores recesserunt. Brutum matronae Romanae, defensorem pudicitiae suae, quasi communem patrem per annum luxerunt. Valerius Publicola Sp. Lucretium Tricipitimum collegam sibi fecit, Lucretiae patrem, quo morbo mortuo iterum Horatium Pulvillum collegam sibi sumpsit. Ita primus annus quinque consules habuit, cum Tarquinius Collatinus propter nomen urbe cessisset, Brutus in proelio perisset, Sp. Lucretius morbo mortuus esset.

[11] Secundo quoque anno iterum Tarquinius ut reciperetur in regnum bellum Romanis intulit, auxilium ei ferente Porsenna, Tusciae rege, et Romam paene cepit. Verum tum quoque victus est. Tertio anno post reges exactos Tarquinius, cum suscipi non posset in regnum neque ei Porsenna, qui pacem cum Romanis fecerat, praestaret auxilium, Tusculum se contulit, quae civitas non longe ab urbe est, atque ibi per quattuordecim annos privatus cum uxore consenuit. Quarto anno post reges exactos, cum Sabini Romanis bellum intulissent, victi sunt et de his triumphatum est. Quinto anno L. Valerius ille, Bruti collega et quater consul, fataliter mortuus est, adeo pauper, ut, collatis a populo nummis, sumptum habuerit sepulturae. Quem matronae sicuti Brutum annum luxerunt.

[12] Nono anno post reges exactos, cum gener Tarquini ad iniuriam socii vindicandam ingentem collegisset exercitum, nova Romae dignitas est creata, quae dictatura appellatur, maior quam consulatus. Eodem anno etiam magister equitum factus est, qui dictatori obsequeretur. Neque quicquam similius potest dici quam dictatura antiqua huic imperii potestati, quam nunc tranquillitas vestra habet, maxime cum Augustus quoque Octavianus, de quo postea dicemus, et ante eum C. Caesar sub dictatura nomine atque honore regnaverint. Dictator autem Romae primus fuit T. Larcius, magister equitum primus Sp. Cassius.

[13] Sexto decimo anno post reges exactos seditionem populus Romae fecit, tamquam a senatu atque consulibus premeretur. Tum et ipse sibi tribunos plebis quasi proprios iudices et defensores creavit, per quos contra senatum et consules tutus esse posset.

[14] Sequenti anno Volsci contra Romanos bellum reparaverunt, et victi acie etiam Coriolos civitatem, quam habebant optimam, perdiderunt.

[15] Octavo decimo anno postquam reges electi erant expulsus ex urbe Q. Marcius, dux Romanus, qui Coriolos ceperat, Volsorum civitatem, ad ipsos Volscos contendit iratus et auxilia contra Romanos accepit. Romanos saepe vicit, usque ad quintum miliarium urbis accessit, oppugnaturus etiam patriam suam, legatis qui pacem petebant, repudiatis, nisi ad eum mater Veturia et uxor Volumnia ex urbe venissent, quarum fletu et deprecatione superatus removit exercitum. Atque hic secundus post Tarquinium fuit, qui dux contra patriam suam esset.

[16] C. Fabio et L. Virginio consulibus trecenti nobiles homines, qui ex Fabia familia erant, contra Veientes bellum soli suscepserunt, promittentes senatui et populo per se omne certamen implendum. Itaque profecti, omnes nobiles et qui singuli magnorum exercituum duces esse deberent, in proelio conciderunt. Unus omnino superfuit ex tanta familia, qui propter aetatem puerilem duci non potuerat ad pugnam. Post haec census in urbe habitus est et inventa sunt civium capita CXVII milia CCCXIX.

[17] Sequenti anno cum in Algido monte ab urbe duodecimo ferme miliario Romanus consideretur exercitus, L. Quintius Cincinnatus dictator est factus, qui agrum quattuor iugerum possidens manibus suis colebat. Is cum in opere et arans esset inventus, sudore deterso togam praetextam accepit et caesis hostibus liberavit exercitum.

[18] Anno trecentesimo et altero ab urbe condita imperium consulaire cessavit et pro duobus consulibus decem facti sunt, qui summam potestatem haberent, decemviri nominati. Sed cum primo anno bene egissent, secundo unus ex his, Ap. Claudius, Virginii cuiusdam, qui honestis iam stipendiis contra Latinos in monte Algido militarat, filiam virginem corrumpere voluit; quam pater occidit, ne stuprum a decemviro sustineret, et regressus ad milites movit tumultum. Sublata est decemviris potestas ipsique damnati sunt.

[19] Anno trecentesimo et quinto decimo ab urbe condita Fidenates contra Romanos rebellaverunt. Auxilium his praestabant Veientes et rex Veientium Tolumnius. Quae ambae civitates tam vicinae urbi sunt, ut Fidenae sexto, Vei octavo decimo miliario absint. Coniunxerunt se his et Volsci. Sed Mam. Aemilio dictatore et L. Quintio Cincinnato magistro equitum victi etiam regem perdiderunt. Fidenae captae et excisae.

[20] Post viginti deinde annos Veientani rebellaverunt. Dictator contra ipsos missus est Furius Camillus, qui primum eos vicit acie, mox etiam civitatem diu obsidens cepit, antiquissimam Italiaeque ditissimam. Post eam cepit et Faliscos, non minus nobilem civitatem. Sed commota est ei invidia, quasi praedam male divisisset, damnatusque ob eam causam et expulsus civitate. Statim Galli Senones ad urbem venerunt et victos Romanos undecimo miliario a Roma apud flumen Alliam secuti etiam urbem occupaverunt. Neque defendi quicquam nisi Capitolium potuit; quod cum diu obseditissent et iam Romani fame laborarent, accepto auro ne Capitolium obsiderent, recesserunt. Sed a Camillo, qui in vicina civitate exulabat, Gallis superventum est gravissimeque victi sunt. Postea tamen etiam secutus eos Camillus ita cecidit, ut et aurum, quod his datum fuerat, et omnia, quae ceperant, militaria signa revocaret. Ita tertio triumphans urbem ingressus est et appellatus secundus Romulus, quasi et ipse patriae conditor.

EVTROPII BREVIARIVM - LIBER SECUNDVS

[1] Anno trecentesimo sexagesimo quinto ab urbe condita, post captam autem primo, dignitates mutatae sunt, et pro duobus consulibus facti tribuni militares consulari potestate. Hinc iam coepit Romana res crescere. Nam Camillus eo anno Volscorum civitatem, quae per septuaginta annos bellum gesserat, vicit et Aequorum urbem et Sutrinorum atque omnibus deletis earundem exercitibus occupavit et tres simul triumphos egit.

[2] T. etiam Quintius Cincinnatus Praenestinos, qui usque ad urbis Romae portas cum bello venerant, persecutus ad flumen Alliam vicit, octo civitates, quae sub ipsis agebant, Romanis adiunxit, ipsum Praeneste adgressus in ditionem accepit. Quae omnia ab eo gesta sunt viginti diebus, triumphusque ipsi decretus.

[3] Verum dignitas tribunorum militarium non diu perseveravit. Nam post aliquantum nulos placuit fieri et quadriennium in urbe ita fluxit, ut potestates ibi maiores non essent. Praesumpserunt tamen tribuni militares consulari potestate iterum dignitatem et triennio perseveraverunt. Rursus consules facti.

[4] L. Genucio et Q. Servilio consulibus mortuus est Camillus. Honor ei post Romulum secundus delatus est.

[5] T. Quintius dictator adversus Gallos, qui ad Italiam venerant, missus est. Hi ab urbe quarto miliario trans Anienem fluvium considerant. Ibi nobilissimus de senatoribus iuvenis L. Manlius provocantem Gallum ad singulare certamen progressus occidit, et sublato torque aureo colloque suo inposito in perpetuum Torquati et sibi et posteris cognomen accepit. Galli fugati sunt, mox per C. Sulpicium dictatorem etiam victi. Non multo post a C. Marcio Tusci victi sunt et octo milia captivorum ex his in triumphum ducta.

[6] Census iterum habitus est. Et cum Latini, qui a Romanis subacti erant, milites praestare nollent, ex Romanis tantum tirones lecti sunt, factaeque legiones decem,

qui modus sexaginta vel amplius armatorum milia efficiebat. Parvis adhuc Romanis rebus tanta tamen in re militari virtus erat. Quae cum profectae essent adversum Gallos duce L. Furio, quidam ex Gallis unum ex Romanis, qui esset optimus, provocavit. Tum se M. Valerius tribunus militum obtulit, et cum processisset armatus, corvus ei supra dextrum bracchium sedit. Mox commissa adversum Gallum pugna idem corvus alis et unguibus Galli oculos verberavit, ne rectum posset aspicere. Ita a tribuno Valerio interfectus. Corvus non solum victoriam ei, sed etiam nomen dedit. Nam postea idem Corvinus est dictus. Ac propter hoc meritum annorum trium et viginti consul est factus.

[7] Latini, qui noluerant milites dare, hoc quoque a Romanis exigere coeperunt, ut unus consul ex eorum, alter ex Romanorum populo crearetur. Quod cum esset negatum, bellum contra eos susceptum est et ingenti pugna superati sunt; ac de his perdomitis triumphatum est. Statuae consulibus ob meritum victoriae in Rostris positae sunt. Eo anno etiam Alexandria ab Alexandro Macedone condita est.

[8] Iam Romani potentes esse coeperunt. Bellum enim in centesimo et tricesimo fere miliario ab urbe apud Samnitas gerebatur, qui medii sunt inter Picenum, Campaniam et Apuliam. L. Papirius Cursor cum honore dictatoris ad id bellum proiectus est. Qui cum Romam rediret, Q. Fabio Maximo, magistro equitum, quem apud exercitum reliquit, praecepit, ne se absente pugnaret. Ille occasione reperta felicissime dimicavit et Samnitas delevit. Ob quam rem a dictatore capitatis damnatus, quod se vetante pugnasset, ingenti favore militum et populi liberatus est tanta Papirio seditione commota, ut paene ipse interficeretur.

[9] Postea Samnites Romanos T. Veturio et Sp. Postumio consulibus ingenti dedecore vicerunt et sub iugum miserunt. Pax tamen a senatu et populo soluta est, quae cum ipsis propter necessitatem facta fuerat. Postea Samnites victi sunt a L. Papirio consule, septem milia eorum sub iugum missa. Papirius primus de Samnitibus triumphavit. Eo tempore Ap. Claudius censor aquam Claudiam induxit et viam Appiam stravit. Samnites reparato bello Q. Fabium Maximum vicerunt tribus milibus hominum occisis. Postea, cum pater ei Fabius Maximus legatus datus fuisset, et Samnitas vicit et plurima ipsorum oppida cepit. Deinde P. Cornelius Rufinus M. Curius Dentatus, ambo consules, contra Samnitas missi ingentibus proeliis eos confecere. Tum bellum cum Samnitibus per annos quadraginta novem actum sustulerunt. Neque ullus hostis fuit intra Italiam, qui Romanam virtutem magis fatigaverit.

[10] Interiectis aliquot annis iterum se Gallorum copiae contra Romanos Tuscis Samnitibusque iunxerunt, sed cum Romam tenderent, a Cn. Cornelio Dolabella consule deletae sunt.

[11] Eodem tempore Tarentinis, qui iam in ultima Italia sunt, bellum indictum est, quia legatis Romanorum iniuriam fecissent. Hi Pyrrum, Epiri regem, contra Romanos in auxilium poposcerunt, qui ex genere Achillis originem trahebat. Is mox ad Italiam venit, tumque primum Romani cum transmarino hoste dimicaverunt. Missus est contra eum consul P. Valerius Laevinus, qui cum exploratores Pyrri cepisset, iussit eos per castra duci, ostendi omnem exercitum tumque dimitti, ut renuntiarent Pyrro quaecumque a Romanis agerentur. Commissa mox pugna, cum iam Pyrrus fugeret, elephantorum auxilio vicit, quos incognitos Romani expaverunt. Sed nox proelio finem dedit; Laevinus tamen per noctem fugit, Pyrrus Romanos mille octingentos cepit et eos summo honore tractavit, occisos sepelivit. Quos cum adverso vulnere et truci vultu etiam mortuos iacere vidisset, tulisse ad caelum manus dicitur cum hac voce: se totius orbis dominum esse potuisse, si tales sibi milites contigissent.

[12] Postea Pyrrus, coniunctis sibi Samnitibus, Lucanis, Brittiis, Romam perrexit, omnia ferro ignique vastavit, Campaniam populatus est atque ad Praeneste venit, miliario ab urbe octavo decimo. Mox terrore exercitus, qui eum cum consule sequebatur, in Campaniam se recepit. Legati ad Pyrrum de redimendis captivis missi ab eo honorifice suscepti sunt. Captivos sine pretio Romam misit. Unum ex legatis Romanorum, Fabricium, sic admiratus, cum eum pauperem esse cognovisset, ut quarta parte regni promissa sollicitare voluerit, ut ad se transiret, contemptusque est a Fabricio. Quare cum Pyrrus Romanorum ingenti admiratione teneretur, legatum misit, qui pacem aequis condicionibus peteret, praecipuum virum, Cineam nomine, ita ut Pyrrus partem Italiae, quam iam armis occupaverat, obtineret.

[13] Pax displicuit remandatumque Pyrro est a senatu eum cum Romanis, nisi ex Italia recessisset, pacem habere non posse. Tum Romani iusserunt captivos omnes, quos Pyrrus reddiderat, infames haberet, quod armati capi potuissent, nec ante eos ad veterem statum reverti, quam si binorum hostium occisorum spolia retulissent. Ita legatus Pyrri reversus est. A quo cum quaereret Pyrrus, qualem Romam comperisset, Cineas dixit regum se patriam vidiisse; scilicet tales illic fere omnes esse, qualis unus Pyrrus apud Epirum et reliquam Graeciam putaretur. Missi sunt contra Pyrrum duces P. Sulpicius et Decius Mus consules. Certamine commisso

Pyrrus vulneratus est, elephanti interfecti, viginti milia caesa hostium, et ex Romanis tantum quinque milia; Pyrrus Tarentum fugatus.

[14] Intericto anno contra Pyrrum Fabricius est missus, qui prius inter legatos sollicitari non potuerat, quarta regni parte promissa. Tum, cum vicina castra ipse et rex haberent, medicus Pyrri nocte ad eum venit, promittens veneno se Pyrrum occisurum, si sibi aliquid polliceretur. Quem Fabricius vincum reduci iussit ad dominum Pyrroque dici quae contra caput eius medicus sposondisset. Tum rex admiratus eum dixisse fertur: "Ille est Fabricius, qui difficilius ab honestate quam sol a cursu suo averti potest." Tum rex ad Siciliam profectus est. Fabricius victis Lucanis et Samnitibus triumphavit. Consules deinde M. Curius Dentatus et Cornelius Lentulus adversum Pyrrum missi sunt. Curius contra eum pugnavit, exercitum eius cecidit, ipsum Tarentum fugavit, castra cepit. Ea die caesa hostium viginti tria milia. Curius in consulatu triumphavit. Primus Romam elephans quattuor duxit. Pyrrus etiam a Tarento mox recessit et apud Argos, Graeciae civitatem, occisus est.

[15] C. Fabio Licinio C. Claudio Canina consulibus anno urbis conditae quadringentesimo sexagesimo primo legati Alexandrini a Ptolomaeo missi Romam venere et a Romanis amicitiam, quam petierant, obtinuerunt.

[16] Q. Ogulnio C. Fabio Pictore consulibus Picentes bellum commovere et ab insequentibus consulibus P. Sempronio Ap. Claudio victi sunt; et de his triumphatum est. Condite a Romanis civitates Ariminum in Gallia et Beneventum in Samnio.

[17] M. Atilio Regulo L. Iulio Libone consulibus Sallentinis in Apulia bellum indictum est, captique sunt cum civitate simul Brundisini, et de his triumphatum est.

[18] Anno quadringentesimo septuagesimo septimo, cum iam clarum urbis Romae nomen esset, arma tamen extra Italiam mota non fuerant. Ut igitur cognosceretur, quae copiae Romanorum essent, census est habitus. Tum inventa sunt civium capita ducenta nonaginta duo milia trecenta triginta quattuor, quamquam a condita urbe numquam bella cessassent. Et contra Afros bellum susceptum est primum Ap. Claudio Q. Fulvio consulibus. In Sicilia contra eos pugnatum est et Ap. Claudius de Afris et rege Siciliae Hierone triumphavit.

[19] In sequenti anno Valerio Marco et Otacilio Crasso consulibus in Sicilia a Romanis res magnae gestae sunt. Tauromenitani, Catinenses et praeterea quinquaginta civitates in fidem acceptae. Tertio anno in Sicilia contra Hieronem, regem Siculorum, bellum paratum est. Is cum omni nobilitate Syracusanorum pacem a Romanis impetravit deditque argenti ducenta talenta. Afri in Sicilia victi sunt et de his secundo Romae triumphatum est.

[20] Quinto anno Punici belli, quod contra Afros gerebatur, primum Romani C. Duillio et Cn. Cornelio Asina consulibus in mari dimicaverunt paratis navibus rostratis, quas Liburnas vocant. Consul Cornelius fraude deceptus est. Duillus commisso proelio Carthaginiensium ducem vicit, triginta et unam naves cepit, quattuordecim mersit, septem milia hostium cepit, tria milia occidit. Neque ulla Victoria Romanis gratior fuit, quod invicti terra iam etiam mari plurimum possent. C. Aquilio Floro L. Scipione consulibus Scipio Corsicam et Sardiniam vastavit, multa milia inde captivorum adduxit, triumphum egit.

[21] L. Manlio Vulsone M. Atilio Regulo consulibus bellum in Africam translatum est. Contra Hamilcarem, Carthaginiensium ducem, in mari pugnatum victusque est. Nam perditis sexaginta quattuor navibus retro se recepit. Romani viginti duas amiserunt. Sed cum in Africam transissent, primam Clypeam, Africæ civitatem, in deditioinem acceperunt. Consules usque ad Carthaginem processerunt multisque castellis vastatis Manlius vicer Romam rediit et viginti septem milia captivorum reduxit, Atilius Regulus in Africa remansit. Is contra Afros aciem instruxit. Contra tres Carthaginiensium duces dimicans vicer fuit, decem et octo milia hostium cecidit, quinque milia cum decem et octo elephantis cepit, septuaginta quattuor civitates in fidem accepit. Tum victi Carthaginienses pacem a Romanis petiverunt. Quam cum Regulus nollet nisi durissimis condicionibus dare, Afri auxilium a Lacedaemoniis petiverunt. Et duce Xanthippo, qui a Lacedaemoniis missus fuerat, Romanorum dux Regulus vicer est ultima pernicie. Nam duo milia tantum ex omni Romano exercitu refugerunt, quingenti cum imperatore Regulo capti sunt, triginta milia occisa, Regulus ipse in catenas coniectus.

[22] M. Aemilio Paulo Ser. Fulvio Nobiliore consulibus ambo Romani consules ad Africam profecti sunt cum trecentarum navium classe. Primum Afros navaliter certamine superant. Aemilius consul centum et quattuor naves hostium demersit, triginta cum pugnatoribus cepit, quindecim milia hostium aut occidit aut cepit, militem suum ingenti praeda ditavit. Et subacta Africa tunc fuisse, nisi quod tanta fames erat, ut diutius exercitus expectare non posset. Consules cum victrici classe redeuntes circa Siciliam naufragium passi sunt. Et tanta tempestas fuit, ut ex

quadringtonit sexaginta quattuor navibus tantum octoginta servari potuerint; neque ullo tempore tanta maritima tempestas audita est. Romani tamen statim ducentas naves reparaverunt, neque in aliquo animus his infractus fuit.

[23] Cn. Servilius Caepio C. Sempronius Blaesus consules cum ducentis sexaginta navibus ad Africam profecti sunt. Aliquot civitates ceperunt. Praedam ingentem reducentes naufragium passi sunt. Itaque cum continuae calamitates Romanis displicerent, decrevit senatus, ut a maritimis proeliis recederetur et tantum sexaginta naves ad praesidium Italiae salvae essent.

[24] L. Caecilio Metello C. Furio Placido consulibus Metellus in Sicilia Afrorum ducem cum centum triginta elephantis et magnis copiis venientem superavit, viginti milia hostium cecidit, sex et viginti elephantos cepit, reliquos errantes per Numidas, quos in auxilium habebat, collegit et Romam deduxit ingenti pompa, cum CXXX elephantorum numerus omnia itinera compleret. Post haec mala Carthaginienses Regulum ducem, quem ceperant, petiverunt, ut Romam proficiseretur et pacem a Romanis obtineret ac permutationem captivorum faceret.

[25] Ille Romam cum venisset, inductus in senatum nihil quasi Romanus egit, dixitque se ex illa die, qua in potestatem Afrorum venisset, Romanum esse desisse. Itaque et uxorem a complexu removit et senatui suasit, ne pax cum Poenis fieret; illos enim fractos tot casibus spem nullam habere; se tanti non esse, ut tot milia captivorum propter unum se et senem et paucos, qui ex Romanis capti fuerant, redderentur. Itaque obtainuit. Nam Afros pacem petentes nullus admisit. Ipse Carthaginem rediit, offerentibusque Romanis, ut eum Romae tenerent, negavit se in ea urbe mansurum, in qua, postquam Afris servierat, dignitatem honesti civis habere non posset. Regressus igitur ad Africam omnibus suppliciis extinctus est.

[26] P. Claudio Pulchro L. Junio consulibus Claudius contra auspicia pugnavit et a Carthaginiensibus victus est. Nam ex ducentis et viginti navibus cum triginta fugit, nonaginta cum pugnatoribus captae sunt, demersae ceterae. Alius quoque consul naufragio classem amisit, exercitum tamen salvum habuit, quia vicina litora erant.

[27] C. Lutatio Catulo A. Postumio Albino consulibus, anno belli Punici vicesimo et tertio Catulo bellum contra Afros commissum est. Profectus est cum trecentis navibus in Siciliam; Afri contra ipsum quadringtonas paraverunt. Numquam in mari tantis copiis pugnatum est. Lutatius Catulus navem aeger ascendit; vulneratus enim in pugna superiore fuerat. Contra Lilybaeum, civitatem Siciliae, pugnatum est

ingenti virtute Romanorum. Nam LXIII Carthaginiensium naves captae sunt, CXV demersae, XXXII milia hostium capta, XIII milia occisa, infinitum auri, argenti, praedae in potestatem Romanorum redactum. Ex classe Romana XII naves demersae. Pugnatum est VI Idus Martias. Statim pacem Carthaginienses petiverunt tributaque est his pax. Captivi Romanorum, qui tenebantur a Carthaginiensibus, redditi sunt. Etiam Carthaginienses petiverunt, ut redimi eos captivos liceret, quos ex Afris Romani tenebant. Senatus iussit sine pretio eos dari, qui in publica custodia essent; qui autem a privatis tenerentur, ut pretio dominis redito Carthaginem redirent atque id pretium ex fisco magis quam a Carthaginiensibus solveretur.

[28] Q. Lutatius A. Manlius consules creati bellum Faliscis intulerunt, quae civitas Italiae opulenta quandam fuit. Quod ambo consules intra sex dies, quam venerant, transegerunt XV milibus hostium caesis, ceteris pace concessa, agro tamen ex medietate sublato.

EVTROPII BREVIARIVM - LIBER TERTIVS

[1] Finito igitur Punico bello, quod per XXIII annos tractum est, Romani iam clarissima gloria noti legatos ad Ptolomaeum, Aegypti regem, miserunt auxilia promittentes, quia rex Syriae Antiochus bellum ei intulerat. Ille gratias Romanis egit, auxilia a Romanis non accepit. Iam enim fuerat pugna transacta. Eodem tempore potentissimus rex Siciliae Hiero Romam venit ad ludos spectandos et ducenta milia modiorum tritici populo donum exhibuit.

[2] L. Cornelio Lentulo Fulvio Flacco consulibus, quibus Hiero Romam venerat, etiam contra Ligures intra Italiam bellum gestum est et de his triumphatum. Carthaginienses tamen bellum reparare temptabant, Sardinienses, qui ex condicione pacis Romanis parere debebant, ad rebellandum impellentes. Venit tamen Romam legatio Carthaginiensium et pacem impetravit.

[3] T. Manlio Torquato C. Atilio Bulco consulibus de Sardis triumphatum est, et pace omnibus locis facta Romani nullum bellum habuerunt, quod his post Romam conditam semel tantum Numa Pompilio regnante contigerat.

[4] L. Postumius Albinus Cn. Fulvius Centumalus consules bellum contra Illyrios gesserunt et multis civitatibus captis etiam reges in deditioinem acceperunt. Ac tum primum ex Illyriis triumphatum est.

[5] L. Aemilio consule ingentes Gallorum copiae Alpes transierunt. Sed pro Romanis tota Italia consensit, traditumque est a Fabio historico, qui ei bello interfuit, DCCC milia hominum parata ad id bellum fuisse. Sed res per consulem tantum prospere gesta est. XL milia hostium interfecta sunt et triumphus Aemilio decretus.

[6] Aliquot deinde annis post contra Gallos intra Italiam pugnatum est, finitumque bellum M. Claudio Marcello et Cn. Cornelio Scipione consulibus. Tum Marcellus cum parva manu equitum dimicavit et regem Gallorum, Viridomarum nomine, manu sua occidit. Postea cum collega ingentes copias Gallorum peremit, Mediolanum expugnavit, grandem praedam Romam pertulit. Ac triumphans Marcellus spolia Galli stipiti inposita umeris suis vexit.

[7] M. Minucio Rufo P. Cornelio consulibus Histris bellum inlatum est, quia latrocinati navibus Romanorum fuerant, quae frumenta exhibebant, perdomitique sunt omnes. Eodem anno bellum Punicum secundum Romanis inlatum est per Hannibalem, Carthaginiensium ducem, qui Saguntum, Hispaniae civitatem Romanis amicam, obpugnare adgressus est, annum agens vicesimum aetatis, copiis congregatis CL milium. Huic Romani per legatos denuntiaverunt, ut bello abstineret. Is legatos admittere noluit. Romani etiam Carthaginem miserunt, ut mandaretur Hannibali, ne bellum contra socios populi Romani gereret. Dura responsa a Carthaginiensibus data sunt. Saguntini interea fame victi sunt, captique ab Hannibale ultimis poenis adficiuntur.

[8] Tum P. Cornelius Scipio cum exercitu in Hispaniam profectus est, Ti. Sempronius in Siciliam, bellum Carthaginiensibus indictum est. Hannibal relicto in Hispania fratre Hasdrubale Pyrenaeum transiit. Alpes, adhuc ea parte invias, sibi patefecit. Traditur ad Italiam LXXX milia peditum, X milia equitum, septem et XXX elephantes adduxisse. Interea multi Ligures et Galli Hannibali se coniunxerunt. Sempronius Gracchus cognito ad Italiam Hannibal's adventu ex Sicilia exercitum Ariminum traiecit.

[9] P. Cornelius Scipio Hannibali primus occurrit. Commisso proelio, fugatis suis ipse vulneratus in castra rediit. Sempronius Gracchus et ipse confligit apud Trebiam amnem. Is quoque vincitur. Hannibali multi se in Italia dediderunt. Inde ad Tusciā veniens Hannibal Flaminio consuli occurrit. Ipsum Flaminium interemit; Romanorum XXV milia caesa sunt, ceteri diffugerunt. Missus adversus

Hannibalem postea a Romanis Q. Fabius Maximus. Is eum differendo pugnam ab impetu fregit, mox inventa occasione vicit.

[10] Quingentesimo et quadragesimo anno a condita urbe L. Aemilius Paulus P. Terentius Varro contra Hannibalem mittuntur Fabioque succedunt, qui abiens ambo consules monuit, ut Hannibalem, callidum et inpatientem ducem, non aliter vincerent, quam proelium differendo. Verum cum inpatientia Varronis consulis contradicente altero consule [id est Aemilio Paulo] apud vicum, qui Cannae appellatur in Apulia, pugnatum esset, ambo consules ab Hannibale vincuntur. In ea pugna tria milia Afrorum pereunt; magna pars de exercitu Hannibalis sauciatur. Nullo tamen proelio Punico bello Romani gravius accepti sunt. Periit enim in eo consul Aemilius Paulus, consulares aut praetorii XX, senatores capti aut occisi XXX, nobiles viri CCC, militum XL milia, equitum III milia et quingenti. In quibus malis nemo tamen Romanorum pacis mentionem habere dignatus est. Servi, quod numquam ante, manumissi et milites facti sunt.

[11] Post eam pugnam multae Italiae civitates, quae Romanis paruerant, se ad Hannibalem transtulerunt. Hannibal Romanis obtulit, ut captivos redimerent, responsumque est a senatu eos cives non esse necessarios, qui cum armati essent, capi potuissent. Ille omnes postea variis suppliciis interfecit et tres modios anulorum aureorum Carthaginem misit, quos ex manibus equitum Romanorum, senatorum et militum detraxerat. Interea in Hispania, ubi frater Hannibalis Hasdrubal remanserat cum magno exercitu, ut eam totam Afris subigeret, a duobus Scipionibus, Romanis ducibus, vincitur. Perdit in pugna XXXV milia hominum; ex his capiuntur X milia, occiduntur XXV milia. Mittuntur ei a Carthaginiensibus ad reparandas vires XII milia peditum, IV milia equitum, XX elephanti.

[12] Anno quarto postquam ad Italiam Hannibal venit, M. Claudius Marcellus consul apud Nolam, civitatem Campaniae, contra Hannibalem bene pugnavit. Hannibal multas civitates Romanorum per Apuliam, Calabriam, Brittios occupavit. Quo tempore etiam rex Macedoniae Philippus ad eum legatos misit, promittens auxilia contra Romanos sub hac condicione, ut deletis Romanis ipse quoque contra Graecos ab Hannibale auxilia acciperet. Captis igitur legatis Philippi et re cognita Romani in Macedoniam M. Valerium Laevinum ire iusserunt, in Sardiniam T. Manlium Torquatum proconsulem. Nam etiam ea sollicitata ab Hannibale, Romanos deseruerat.

[13] Ita uno tempore quattuor locis pugnabatur: in Italia contra Hannibalem, in Hispaniis contra fratrem eius Hasdrubalem, in Macedonia contra Philippum, in

Sardinia contra Sardos et alterum Hasdrubalem Carthaginensem. Is a T. Manlio proconsule, qui ad Sardiniam missus fuerat, vivus est captus, occisa cum eo duodecim milia, capti mille quingenti, et a Romanis Sardinia subacta. Manlius victor captivos et Hasdrubalem Romam reportavit. Interea etiam Philippus a Laevino in Macedonia vincitur et in Hispania ab Scipionibus Hasdrubal et Mago, tertius frater Hannibal.

[14] Decimo anno postquam Hannibal in Italiam venerat, P. Sulpicio Cn. Fulvio consulibus, Hannibal usque ad quartum miliarium urbis accessit, equites eius usque ad portam. Mox consulum cum exercitu venientium metu Hannibal ad Campaniam se recepit. In Hispania a fratre eius Hasdrubale ambo Scipiones, qui per multos annos victores fuerant, interficiuntur, exercitus tamen integer mansit; casu enim magis erant quam virtute decepti. Quo tempore etiam a consule Marcello Siciliae magna pars capta est, quam tenere Afri cooperant, et nobilissima urbs Syracusana; praeda ingens Romam perlata est. Laevinus in Macedonia cum Philippo et multis Graeciae populis et rege Asiae Attalo amicitiam fecit, et ad Siciliam profectus Hannonem quendam, Afrorum ducem, apud Agrigentum civitatem cum ipso oppido cepit eumque Romam cum captivis nobilibus misit. XL civitates in deditioinem accepit, XXVI expugnavit. Ita omnis Sicilia recepta et Macedonia fracta; ingenti gloria Romam regressus est. Hannibal in Italia Cn. Fulvium consulem subito adgressus cum octo milibus hominum interfecit.

[15] Interea ad Hispanias, ubi occisis duobus Scipionibus nullus Romanus dux erat, P. Cornelius Scipio mittitur, filius P. Scipionis, qui ibidem bellum gesserat, annos natus quattuor et viginti, vir Romanorum omnium et sua aetate et posteriore tempore fere primus. Is Carthaginem Hispaniae capit, in qua omne aurum, argentum et belli apparatum Afri habebant, nobilissimos quoque obsides, quos ab Hispanis acceperant. Magonem etiam, fratrem Hannibal, ibidem capit, quem Romam cum aliis mittit. Romae ingens laetitia post hunc nuntium fuit. Scipio Hispanorum obsides parentibus reddidit; quare omnes fere Hispaniae uno animo ad eum transierunt. Post quae Hasdrubalem, Hannibal fratrem, victum fugat et praedam maximam capit.

[16] Interea in Italia consul Q. Fabius Maximus Tarentum recepit, in qua ingentes copiae Hannibal erant. Ibi etiam ducem Hannibal Carthalonem occidit, XXV milia hominum captivorum vendidit, praedam militibus dispertivit, pecuniam hominum vendorum ad fiscum retulit. Tum multae civitates Romanorum, quae ad Hannibalem transierant prius, rursus se Fabio Maximo dediderunt. Insequentि anno Scipio in Hispania egregias res egit et per se et per fratrem suum L. Scipionem;

LXX civitates receperunt. In Italia tamen male pugnatum est. Nam Claudius Marcellus consul ab Hannibale occisus est.

[17] Tertio anno postquam Scipio ad Hispanias profectus fuerat, rursus res inclitas gerit. Regem Hispaniarum magno proelio victum in amicitiam accepit et primus omnium a victo obsides non poposcit.

[18] Desperans Hannibal Hispanias contra Scipionem diutius posse retinere, fratrem suum Hasdrubalem ad Italiam cum omnibus copiis evocavit. Is veniens eodem itinere, quo etiam Hannibal venerat, a consulibus Ap. Claudio Nerone et M. Livio Salinatore apud Senam, Piceni civitatem, in insidias compositas incidit. Strenue tamen pugnans occisus est; ingentes eius copiae captae aut imperfectae sunt, magnum pondus auri atque argenti Romam relatum est. Post haec Hannibal diffidere iam de belli coepit eventu. Romanis ingens animus accessit; itaque et ipsi evocaverunt ex Hispania P. Cornelium Scipionem. Is Romam cum ingenti gloria venit.

[19] Q. Caecilio L. Valerio consulibus omnes civitates, quae in Brittiis ab Hannibale tenebantur, Romanis se tradiderunt.

[20] Anno quarto decimo posteaquam in Italiam Hannibal venerat, Scipio, qui multa bene in Hispania egerat, consul est factus et in Africam missus. Cui viro divinum quiddam inesse existimabatur, adeo ut putaretur etiam cum numinibus habere sermonem. Is in Africa contra Hannonem, ducem Afrorum, pugnat; exercitum eius interficit. Secundo proelio castra capit cum quattuor milibus et quingentis militibus, XI milibus occisis. Syphacem, Numidia regem, qui se Afris coniunxerat, capit et castra eius invadit. Syphax cum nobilissimis Numidis et infinitis spoliis Romam a Scipione mittitur. Qua re audita omnis fere Italia Hannibalem deserit. Ipse a Carthaginiensibus redire in Africam iubetur, quam Scipio vastabat.

[21] Ita anno septimo decimo ab Hannibale Italia liberata est. Legati Carthaginiensium pacem a Scipione petiverunt; ab eo ad senatum Romam missi sunt. Quadraginta et quinque diebus his induitiae datae sunt, quousque ire Romam et regredi possent; et triginta milia pondo argenti ab his accepta sunt. Senatus ex arbitrio Scipionis pacem iussit cum Carthaginiensibus fieri. Scipio his condicionibus dedit: ne amplius quam triginta naves haberent, ut quingenta milia pondo argenti darent, captivos et perfugas redderent.

[22] Interim Hannibale veniente ad Africam pax turbata est, multa hostilia ab Afris facta sunt. Legati tamen eorum ex urbe venientes a Romanis capti sunt, sed iubente Scipione dimissi. Hannibal quoque frequentibus proeliis victus a Scipione petit etiam ipse pacem. Cum ventum esset ad colloquium, isdem condicionibus data est, quibus prius, additis quingentis milibus pondo argenti centum milibus librarum propter novam perfidiam. Carthaginiensibus condiciones displicuerunt iusseruntque Hannibalem pugnare. Infertur a Scipione et Masinissa, alio rege Numidarum, qui amicitiam cum Scipione fecerat, Carthagini bellum. Hannibal tres exploratores ad Scipionis castra misit, quos captos Scipio circumduci per castra iussit ostendique his totum exercitum, mox etiam prandium dari dimittique, ut renuntiarent Hannibali quae apud Romanos vidissent.

[23] Interea proelium ab utroque duce instructum est, quale vix ulla memoria fuit, cum peritissimi viri copias suas ad bellum educerent. Scipio victor recedit paene ipso Hannibale capto, qui primum cum multis equitibus, deinde cum viginti, postremo cum quattuor evasit. Inventa in castris Hannibal's argenti pondo viginti milia, auri octoginta, cetera supellectilis copiosa. Post id certamen pax cum Carthaginiensibus facta est. Scipio Romam rediit, ingenti gloria triumphavit atque Africanus ex eo appellari coepitus est. Finem accepit secundum Punicum bellum post annum nonum decimum, quam cooperat.

EVTROPII BREVIARIVM - LIBER QVARTVS

[1] Transacto Punico bello secutum est Macedonicum contra Philippum regem quingentesimo quinquagesimo et primo anno ab urbe condita.

[2] T. Quintius Flamininus adversum Philippum missus rem prospere gessit. Pax ei data est his legibus: ne Graeciae civitatibus, quas Romani contra eum defenderant, bellum inferret, ut captivos et transfugas redderet, quinquaginta solas naves haberet, reliquas Romanis dederet, per annos decem quaterna milia pondo argenti praestaret et obsidem daret filium suum Demetrium. T. Quintius etiam Lacedaemoniis intulit bellum. Duce eorum Nabidem vicit et quibus voluit condicionibus in fidem accepit. Ingenti gloria triumphavit; duxit ante currum nobilissimos obsides, Demetrium, Philippi filium, et Armenen Nabidis.

[3] Transacto bello Macedonico secutum est Syriacum contra Antiochum regem P. Cornelio Scipione M. Acilio Glabrone consulibus. Huic Antiocho Hannibal se

iunxerat, Carthaginem, patriam suam, metu, ne Romanis traderetur, relinquens. M. Acilius Glabrio in Achaia bene pugnavit. Castra regis Antiochi nocturna pugna capta sunt, ipse fugatus. Philippo, quia contra Antiochum Romanis fuisse auxilio, filius Demetrius redditus est.

[4] L. Cornelio Scipione et C. Laelio consulibus Scipio Africanus fratri suo L. Cornelio Scipioni consuli legatus datus contra Antiochum profectus est. Hannibal, qui cum Antiocho erat, navali proelio victus est. Ipse postea Antiochus circa Sipylum apud Magnesiam, Asiae civitatem, a consule Cornelio Scipione ingenti proelio fusus est. Auxilio fuit Romanis in ea pugna Eumenes, Attali regis frater, qui Eumeniam in Phrygia condidit. Quinquaginta milia peditum, tria equitum eo certamine ex parte regis occisa sunt. Tum rex pacem petit. Isdem condicionibus data est a senatu, quamquam victo, quibus ante offerebatur: ut ex Europa et Asia recederet atque intra Taurum se contineret, decem milia talentorum et viginti obsides praeberet, Hannibalem, concitatem belli, dederet. Eumeni regi donatae sunt a senatu omnes Asiae civitates, quas Antiochus bello perdiderat, et Rhodiis, qui auxilium Romanis contra regem Antiochum tulerant, multae urbes concessae sunt. Scipio Romam rediit, ingenti gloria triumphavit. Nomen et ipse ad imitationem fratri Asiagenis accepit, quia Asiam vicerat, sicuti frater ipsius propter Africam domitam Africanus appellabatur.

[5] Sp. Postumio Albino Q. Marcio Philippo consulibus M. Fulvius de Aetolis triumphavit. Hannibal, qui victo Antiocho, ne Romanis traderetur, ad Prusiam, Bithyniae regem, fugerat, repetitus etiam ab eo est per T. Quintum Flamininum. Et, cum tradendus Romanis esset, venenum bibit et apud Libyssam in finibus Nicomedensium sepultus est.

[6] Philippo, rege Macedoniae, mortuo, qui et adversum Romanos bellum gesserat et postea Romanis contra Antiochum auxilium tulerat, filius eius Perseus in Macedonia rebellavit ingentibus copiis ad bellum paratis. Nam adiutores habebat Cotyn, Thraciae regem, et regem Illyrici, Gentium nomine. Romanis autem in auxilio erant Eumenes, Asiae rex, Ariaratus Cappadociae, Antiochus Syriae, Ptolomaeus Aegypti, Masinissa Numidiae. Prusias autem Bithyniae, quamquam sororem Persei uxorem haberet, utrisque se aequum praebuit. Dux Romanorum P. Licinius consul contra eum missus est et a rege gravi proelio victus. Neque tamen Romani, quamquam superati, regi petenti pacem praestare voluerunt, nisi his condicionibus: ut se et suos senatui et populo Romano dederet. Mox missus contra eum L. Aemilius Paulus consul et in Illyricum C. Anicius praetor contra Gentium. Sed Gentius facile uno proelio victus mox se dedidit. Mater eius et uxor et duo filii,

frater quoque simul in potestatem Romanorum venerunt. Ita bello intra XXX dies perfecto ante cognitum est Gentium victum, quam coeptum bellum nuntiaretur.

[7] Cum Perseo autem Aemilius Paulus consul III Nonas Septembres dimicavit vicitque eum viginti milibus peditum eius occisis. Equitatus cum rege integer fugit. Romanorum centum milites amissi sunt. Urbes Macedoniae omnes, quas rex tenuerat, Romanis se dediderunt; ipse rex, cum desereretur ab amicis, venit in Pauli potestatem. Sed honorem ei Aemilius Paulus consul non quasi victo habuit. Nam et volentem ad pedes sibi cadere non permisit et iuxta se in sella conlocavit. Macedonibus et Illyriis hae leges a Romanis datae: ut liberi essent et dimidium eorum tributorum praestarent, quae regibus praestitissent, ut appareret, populum Romanum pro aequitate magis quam avaritia dimicare. Itaque in conventu infinitorum populorum Paulus hoc pronuntiavit et legationes multarum gentium, quae ad eum venerant, magnificentissime convivio pavit, dicens eiusdem hominis esse debere et bello vincere et in convivii apparatu elegantem esse.

[8] Mox septuaginta civitates Epiri, quae rebellabant, cepit, praedam militibus distribuit. Romam ingenti pompa rediit in navi Persei, quae inusitatae magnitudinis fuisse traditur, adeo ut sedecim ordines dicatur habuisse remorum. Triumphavit autem magnificentissime in curru aureo cum duobus filiis utroque latere adstantibus. Ducti sunt ante currum duo regis filii et ipse Perseus, XLV annos natus. Post eum etiam Anicius de Illyriis triumphavit. Gentius cum fratre et filiis ante currum ductus est. Ad hoc spectaculum reges multarum gentium Romanam venerunt, inter alios venit etiam Attalus atque Eumenes, Asiae reges, et Prusias Bithyniae. Magno honore excepti sunt et permittente senatu dona, quae attulerant, in Capitolio posuerunt. Prusias etiam filium suum Nicomeden senatui commendavit.

[9] Insequenti anno L. Memmius in Lusitania bene pugnavit. Marcellus postea consul res ibidem prosperas gessit.

[10] Tertium deinde bellum contra Carthaginem suscipitur, sexcentesimo et altero ab urbe condita anno, L. Manlio Censorino et M. Manilio consulibus, anno quinquagesimo primo postquam secundum Punicum transactum erat. Hi profecti Carthaginem oppugnaverunt. Contra eos Hasdrubal, dux Carthaginiensium, dimicabat. Famea, dux alias, equitatui Carthaginiensium praeerat. Scipio tunc, Scipionis Africani nepos, tribunus ibi militabat. Huius apud omnes ingens metus et reverentia erat. Nam et paratissimus ad dimicandum et consultissimus habebatur. Itaque per eum multa a consulibus prospere gesta sunt, neque quicquam magis vel

Hasdrubal vel Famea vitabant, quam contra eam Romanorum partem committere, ubi Scipio dimicaret.

[11] Per idem tempus Masinissa, rex Numidarum, per annos sexaginta fere amicus populi Romani, anno vitae nonagesimo septimo mortuus quadraginta quattuor filiis relictis Scipionem divisorem regni inter filios suos esse iussit.

[12] Cum igitur clarum Scipionis nomen esset, iuvenis adhuc consul est factus et contra Carthaginem missus. Is eam cepit ac diruit. Spolia ibi inventa, quae variarum civitatum excidiis Carthago collegerat, et ornamenta urbium civitatibus Siciliae, Italiae, Africæ reddidit, quae sua recognoscabant. Ita Carthago septingentesimo anno, quam condita erat, deleta est. Scipio nomen, quod avus eius acceperat, meruit, scilicet ut propter virtutem etiam ipse Africanus iunior vocaretur.

[13] Interim in Macedonia quidam Pseudophilippus arma movit et Romanum praetorem P. Iuuentium contra se missum ad internicionem vicit. Post eum Q. Caecilius Metellus dux a Romanis contra Pseudophilippum missus est et XXV milibus eius occisis Macedoniam recepit, ipsum etiam Pseudophilippum in potestatem suam rededit.

[14] Corinthiis quoque bellum indictum est, nobilissimae Graeciae civitati, propter iniuriam legatorum Romanorum. Hanc Mummius consul cepit et diruit. Tres igitur Romae simul celeberrimi triumphi fuerunt: Africani ex Africa, ante cuius currum ductus est Hasdrubal, Metelli ex Macedonia, cuius currum praecessit Andriscus, idem qui et Pseudophilippus, Mummii ex Corintho, ante quem signa aenea et pictae tabulae et alia urbis clarissimae ornamenta praelata sunt.

[15] Iterum in Macedonia Pseudoperses, qui se Persei filium esse dicebat, collectis serviis rebellavit et, cum sedecim milia armatorum haberet, a Tremellio quaestore superatus est.

[16] Eodem tempore Metellus in Celtiberia apud Hispanos res egregias gessit. Successit ei Q. Pompeius. Nec multo post Q. quoque Caepio ad idem bellum missus est, quod quidam Viriathus contra Romanos in Lusitania gerebat. Quo metu Viriathus a suis interfectus est, cum quattuordecim annis Hispanias adversus Romanos movisset. Pastor primo fuit, mox latronum dux, postremo tantos ad bellum populos concitavit, ut adsertor contra Romanos Hispaniae putaretur. Et cum

interfectores eius praemium a Caepione consule peterent, responsum est numquam Romanis placuisse imperatores a suis militibus interfici.

[17] Q. Pompeius deinde consul, a Numantinis, quae Hispaniae civitas fuit opulentissima, superatus, pacem ignobilem fecit. Post eum C. Hostilius Mancinus consul iterum cum Numantinis pacem fecit infamem, quam populus et senatus iussit infringi atque ipsum Mancinum hostibus tradi, ut in illo, quem auctorem foederis habebant, iniuriam soluti foederis vindicarent. Post tantam igitur ignominiam, qua a Numantinis bis Romani exercitus fuerant subiugati, P. Scipio Africanus secundo consul factus et ad Numantium missus est. Is primum militem vitiosum et ignavum exercendo magis quam puniendo sine aliqua acerbitate correxit, tum multas Hispaniae civitates partim cepit, partim in ditionem accepit, postremo ipsam Numantium diu obsessam fame confecit et a solo evertit, reliquam provinciam in fidem accepit.

[18] Eodem tempore Attalus, rex Asiae, frater Eumenis, mortuus est heredemque populum Romanum reliquit. Ita imperio Romano per testamentum Asia accessit.

[19] Mox etiam D. Iunius Brutus de Callaecis et Lusitanis magna gloria triumphavit et P. Scipio Africanus de Numantinis secundum triumphum egit quarto decimo anno postquam priorem de Africa egerat.

[20] Motum interim in Asia bellum est ab Aristonico, Eumenis filio, qui ex concubina susceptus fuerat. Hic Eumenes frater Attali fuerat. Adversus eum missus P. Licinius Crassus infinita regum habuit auxilia. Nam et Bithyniae rex Nicomedes Romanos iuvit et Mithridates Ponticus, cum quo bellum postea gravissimum fuit, et Ariarathes Cappadox et Pylaemenes Paphlagon. Victor est tamen Crassus et in proelio interfectus est. Caput ipsius Aristonico oblatum est, corpus Smyrnae sepultum. Postea Perperna, consul Romanus, qui successor Crasso veniebat, audita belli fortuna ad Asiam celeravit et acie victum Aristonicum apud Stratoniken civitatem, quo confugerat, fame ad ditionem conpulit. Aristonicus iussu senatus Romae in carcere strangulatus est. Triumphari enim de eo non poterat, quia Perperna apud Pergamum Romam rediens diem obierat.

[21] L. Caecilio Metello et T. Quintio Flaminino consulibus Carthago in Africa iussu senatus reparata est, quae nunc manet, annis duobus et viginti postquam a Scipione fuerat eversa. Deducti eo sunt cives Romani.

[22] Anno sexcentesimo vicesimo septimo ab urbe condita C. Cassius Longinus et Sex. Domitius Calvinus consules Gallis transalpinis bellum intulerunt et Arvernorum tunc nobilissimae civitati atque eorum duci Bituito infinitamque multitudinem iuxta Rhodanum fluvium interfecerunt. Praeda ex torquibus Gallorum ingens Romam perlata est. Bituitus se Domitio dedit atque ab eo Romam deductus est, magna gloria consules ambo triumphaverunt.

[23] M. Porcio Catone et Q. Marcio Rege consulibus, sexcentesimo tricesimo et tertio anno ab urbe condita Narbone in Gallia colonia deducta est annoque post a L. Caecilio Metello et Q. Mucio Scaevola consulibus de Dalmatia triumphatum est.

[24] Ab urbe condita anno sexcentesimo tricesimo quinto C. Cato consul Scordiscis intulit bellum ignominioseque pugnavit.

[25] C. Caecilio Metello et Cn. Carbone consulibus duo Metelli fratres eodem die, alterum ex Sardinia, alterum ex Thracia, triumphum egerunt, nuntiatumque Romae est Cimbros e Gallia in Italiam transisse.

[26] P. Scipione Nasica et L. Calpurnio Bestia consulibus Iugurthae, Numidarum regi, bellum inlatum est, quod Adherbalem et Hiempalem, Micipsae filios, fratres suos, reges et populi Romani amicos, interemisset. Missus adversus eum consul Calpurnius Bestia, corruptus regis pecunia, pacem cum eo flagitosissimam fecit, quae a senatu improbata est. Postea contra eundem insequenti anno Sp. Postumius Albinus profectus est. Is quoque per fratrem ignominiose contra Numidas pugnavit.

[27] Tertio missus est Q. Caecilius Metellus consul. Is exercitum a prioribus ducibus corruptum ingenti severitate et moderatione correctum, cum nihil in quemquam cruentum faceret, ad disciplinam Romanam reduxit. Iugurtham variis proeliis vicit, elephantos eius occidit vel cepit, multas civitates ipsius in ditionem cepit. Et cum iam finem bello positurus esset, successum est ei a C. Mario. Is Iugurtham et Bocchum, Mauritiae regem, qui auxilium Iugurthae ferre cooperat, pariter superavit. Aliquanta et ipse oppida Numidia cepit belloque terminum posuit capto Iugurtha per quaestorem suum Cornelium Sullam, ingentem virum, tradente Boccho Iugurtham qui pro eo ante pugnaverat. A M. Junio Silano, collega Q. Metelli, Cimbri in Gallia victi sunt, et a Minucio Rufo in Macedonia Scordisci et Triballi, et a Servilio Caepione in Hispania Lusitani subacti. Acti sunt et duo triumphi de Iugurtha, primus per Metellum, secundus per Marium. Ante currum

tamen Marii Iugurtha cum duobus filiis ductus est catenatus et mox iussu consulis in carcere strangulatus est.

EVTROPII BREVIARIVM - LIBER QVINTVS

[1] Dum bellum in Numidia contra Iugurtham geritur, Romani consules M. Manlius et Q. Caepio a Cimbris et Teutonis et Tugurinis et Ambronibus, quae erant Germanorum et Gallorum gentes, victi sunt iuxta flumen Rhodanum et ingenti internicione; etiam castra sua et magnam partem exercitus perdiderunt. Timor Romae grandis fuit, quantus vix Hannibalis tempore Punicis bellis, ne iterum Galli

Romam venirent. Ergo Marius post victoriam Iugurthinam secundo consul est factus bellumque ei contra Cimbros et Teutones decretum est. Tertio quoque ei et quarto delatus est consulatus, quia bellum Cimbricum protrahebatur. Sed in quarto consulatu collegam habuit Q. Lutatium Catulum. Cum Cimbris itaque conflixit et duobus proeliis CC milia hostium cecidit, LXXX milia cepit et ducem eorum Teutobodum, propter quod meritum absens quinto consul est factus.

[2] Interea Cimbri et Teutones, quorum copia adhuc infinita erat, ad Italiam transierunt. Iterum a C. Mario et Q. Catulo contra eos dimicatum est, sed a Catuli parte felicius. Nam proelio, quod simul ambo gesserunt, CXL milia aut in pugna aut in fuga caesa sunt, LX milia capta. Romani milites ex utroque exercitu trecenti perierunt. Tria et triginta Cimbris signa sublata sunt; ex his exercitus Marii duo reportavit, Catuli exercitus XXXI. Is belli finis fuit; triumphus utrique decretus est.

[3] Sex. Iulio Caesare et L. Marcio Philippo consulibus, sexcentesimo quinquagesimo nono anno ab urbe condita, cum prope alia omnia bella cessarent, in Italia gravissimum bellum Picentes, Marsi Pelignique moverunt, qui, cum annis numerosis iam populo Romano obedirent, tum libertatem sibi aequam adserere coeperunt. Perniciosum admodum hoc bellum fuit. P. Rutilius consul in eo occisus est, Caepio, nobilis iuvenis, Porcius Cato, aliis consul. Duces autem adversus Romanos Picentibus et Marsis fuerunt T. Vettius, Hierius Asinius, T. Herennius, A. Cluentius. A Romanis bene contra eos pugnatum est a C. Mario, qui sexies consul fuerat, et a Cn. Pompeio, maxime tamen a L. Cornelio Sulla, qui inter alia egregia ita Cluentium, hostium ducem, cum magnis copiis fudit, ut ex suis unum amitteret. Quadriennio cum gravi tamen calamitate hoc bellum tractum est. Quinto demum anno finem accepit per L. Cornelium Sullam consulem, cum antea in eodem bello ipse multa strenue, sed praetor, egisset.

[4] Anno urbis conditae sexcentesimo sexagesimo secundo primum Romae bellum civile commotum est, eodem anno etiam Mithridaticum. Causam bello civili C. Marius sexiens consul dedit. Nam cum Sulla consul contra Mithridatem gesturus bellum, qui Asiam et Achaiam occupaverat, mitteretur, isque exercitum in Campania paulisper teneret, ut belli socialis, de quo diximus, quod intra Italiam gestum fuerat, reliquiae tollerentur, Marius affectavit, ut ipse ad bellum Mithridaticum mitteretur. Qua re Sulla commotus cum exercitu ad urbem venit. Illic contra Marium et Sulpicium dimicavit. Primus urbem Romam armatus ingressus est, Sulpicium interfecit, Marium fugavit, atque ita ordinatis consulibus in futurum annum Cn. Octavio et L. Cornelio Cinna ad Asiam profectus est.

[5] Mithridates enim, qui Ponti rex erat atque Armeniam minorem et totum Ponticum mare in circuitu cum Bosphoro tenebat, primum Nicomeden, amicum populi Romani, Bithynia voluit expellere senatique mandavit bellum se ei propter iniurias, quas passus fuerat, inlaturum. A senatu responsum Mithridati est, si id faceret, quod bellum a Romanis et ipse pateretur. Quare iratus Cappadociam statim occupavit et ex ea Ariobarzanen, regem et amicum populi Romani, fugavit. Mox etiam Bithyniam invasit et Paphlagoniam pulsis ex ea regibus, amicis populi Romani, Pylaemene et Nicomede. Inde Ephesum contendit et per omnem Asiam litteras misit, ut ubicumque inventi essent cives Romani, uno die occiderentur.

[6] Interea etiam Athenae, civitas Achaiae, ab Aristone Atheniensi Mithridati tradita est. Miserat eum iam ad Achaiam Mithridates Archelaum, ducem suum, cum centum et viginti milibus equitum ac peditum, per quem etiam reliqua Graecia occupata est. Sulla Archelaum apud Piraeum, non longe ab Athenis, obsedit, ipsas Athenas cepit. Postea commisso proelio contra Archelaum ita eum vicit, ut ex CXX milibus vix decem Archelao superessent, ex Sullae exercitu XIII tantum homines interficerentur. Hac pugna Mithridates cognita septuaginta milia lectissima ex Asia Archelao misit, contra quem iterum Sulla commisit. Primo proelio quindecim milia hostium imperfecta sunt et filius Archelai Diogenes; secundo omnes Mithridatis copiae extinctae sunt, Archelaus ipse triduo nudus in paludibus latuit. Hac re audita Mithridates iussit cum Sulla de pace agi.

[7] Interim eo tempore Sulla etiam Dardanos, Scordiscos, Dalmatas et Maedos partim vicit, alios in fidem accepit. Sed cum legati a rege Mithridate, qui pacem petebant, venissent, non aliter se daturum Sulla esse respondit, nisi rex relictis his, quae occupaverat, ad regnum suum redisset. Postea tamen ad colloquium ambo venerunt. Pax inter eos ordinata est, ut Sulla ad bellum civile festinans a tergo periculum non haberet. Nam dum Sulla in Achaia atque Asia Mithridatem vincit, Marius, qui fugatus erat, et Cornelius Cinna, unus ex consulibus, bellum in Italia reparaverunt et ingressi urbem Romam nobilissimos e senatu et consulares viros interfecerunt, multos proscripserunt, ipsius Sullae domo eversa filios et uxorem ad fugam compulerunt. Universus reliquus senatus ex urbe fugiens ad Sullam in Graeciam venit, orans, ut patriae subveniret. Ille in Italiam traiecit, bellum civile gesturus adversus Norbanum et Scipionem consules. Et primo proelio contra Norbanum dimicavit non longe a Capua. Tum sex milia eius cecidit, sex milia cepit, CXXIV suos amisit. Inde etiam ad Scipionem se convertit et ante proelium totum eius exercitum sine sanguine in ditionem accepit.

[8] Sed, cum Romae mutati consules essent, Marius, Marii filius, ac Papirius Carbo consulatum accepissent, Sulla contra Marium iuniorem dimicavit et XV milibus eius occisis CCCC de suis perdidit. Mox etiam urbem ingressus est. Marium, Marii filium, Praeneste persecutus obsedit et ad mortem conpulit. Rursus pugnam gravissimam habuit contra Lamponium et Carinatem, duces partis Marianae, ad portam Collinam. LXX milia hostium in eo proelio contra Sullam fuisse dicuntur. XII milia se Sullae dediderunt, ceteri in acie, in castris, in fuga insatiabili ira victorum consumpti sunt. Cn. quoque Carbo, consul alter, ab Arimino ad Siciliam fugit et ibi per Cn. Pompeium interfectus est, quem adulescentem Sulla atque annos unum et viginti natum cognita eius industria exercitibus praefeccerat, ut secundus a Sulla haberetur.

[9] Occiso ergo Carbone Siciliam Pompeius recepit. Transgressus inde ad Africam, Domitium, Marianae partis ducem, et Hiardam, regem Mauritaniae, qui Domitio auxilium ferebat, occidit. Post haec Sulla de Mithridate ingenti gloria triumphavit. Cn. etiam Pompeius, quod nulli Romanorum tributum erat, quartum et vicesimum annum agens de Africa triumphavit. Hunc finem habuerunt duo bella funestissima, Italicum, quod et sociale dictum est, et civile, quae ambo tracta sunt per annos decem. Consumpserunt autem ultra CL milia hominum, viros consulares XXIV, praetorios VII, aedilicios LX, senatores CC.

EVTROPII BREVIARIVM - LIBER SEXTVS

[1] M. Aemilio Lepido Q. Catulo consulibus, cum Sulla rem publicam conposuisset, bella nova exarserunt, unum in Hispania, aliud in Pamphylia et Cilicia, tertium in Macedonia, quartum in Dalmatia. Nam Sertorius, qui partium Marianarum fuerat, timens fortunam ceterorum, qui interempti erant, ad bellum commovit Hispanias. Missi sunt contra eum duces Q. Caecilius Metellus, filius eius, qui Iugurtham regem vicit, et L. Domitius praetor. A Sertorii duce Hirtuleio Domitius occisus est. Metellus vario successu contra Sertorium dimicavit. Postea, cum inpar pugnae solus Metellus putaretur, Cn. Pompeius ad Hispanias missus est. Ita duobus ducibus adversis Sertorius fortuna varia saepe pugnavit. Octavo demum anno per suos occisus est, et finis ei bello datus per Cn. Pompeium adulescentem et Q. Metellum Pium atque omnes prope Hispaniae in dicionem populi Romani redactae.

[2] Ad Macedoniam missus est Ap. Claudius post consulatum. Levia proelia habuit contra varias gentes, quae Rhodopam provinciam incolebant, atque ibi morbo mortuus est. Missus ei successor C. Scribonius Curio post consulatum. Is Dardanos vicit et usque ad Danubium penetravit triumphumque meruit et intra triennium bello finem dedit.

[3] Ad Ciliciam et Pamphyliam missus est P. Servilius ex consule, vir strenuus. Is Ciliciam subegit, Lyciae urbes clarissimas oppugnavit et cepit, in his Phaselida, Olympum, Corycum Ciliciae. Isauros quoque adgressus in dicionem redegit atque intra triennium bello finem dedit. Primus omnium Romanorum in Tauro iter fecit. Revertens triumphum accepit et nomen Isaurici meruit.

[4] Ad Illyricum missus est C. Cosconius pro consule. Multam partem Dalmatiae subegit, Salonas cepit et conposito bello Romam post biennium rediit.

[5] Isdem temporibus consul M. Aemilius Lepidus, Catuli collega, bellum civile voluit commovere, intra unam tamen aestatem motus eius oppressus est. Ita uno tempore multi simul triumphi fuerunt, Metelli ex Hispania, Pompeii secundus ex Hispania, Curionis ex Macedonia, Servilii ex Isauria.

[6] Anno urbis conditae sexcentesimo septuagesimo sexto, L. Licinio Lucullo et M. Aurelio Cotta consulibus mortuus est Nicomedes, rex Bithyniae, et per testamentum populum Romanum fecit heredem. Mithridates pace rupta Bithyniam et Asiam rursus voluit invadere. Adversus eum ambo consules missi variam habuere fortunam. Cotta apud Chalcedonem victus ab eo acie, etiam intra oppidum coactus est et obsessus. Sed cum se inde Mithridates Cyzicum transtulisset, ut

Cyzico capta totam Asiam invaderet, Lucullus ei, alter consul, occurrit. Ac dum Mithridates in obsidione Cyzici commoratur, ipse eum a tergo obsedit fameque consumpsit et multis proeliis vicit, postremo Byzantium, quae nunc Constantinopolis est, fugavit. Navali quoque proelio duces eius Lucullus oppressit. Ita una hieme et aestate a Lucullo ad centum fere milia regis extincta sunt.

[7] Anno urbis Romae sexcentesimo septuagesimo octavo Macedoniam provinciam M. Licinius Lucullus accepit, consobrinus Luculli, qui contra Mithridatem bellum gerebat. Et in Italia novum bellum subito commotum est. Septuaginta enim et quattuor gladiatores ducibus Spartaco, Crixo et Oenomao effracto Capuae ludo fugerunt. Et per Italiam vagantes paene non levius bellum in ea, quam Hannibal moverat, paraverunt. Nam multis ducibus et duobus simul Romanorum consulibus victis sexaginta fere milium armatorum exercitum congregaverunt, victique sunt in Apulia a M. Licinio Crasso pro consule, et post multas calamitates Italiae tertio anno bello huic est finis inpositus.

[8] Sexcentesimo octogesimo primo anno urbis conditae, P. Cornelio Lentulo et Cn. Aufidio Oreste consulibus duo tantum gravia bella in imperio Romano erant, Mithridaticum et Macedonicum. Haec duo Luculli agebant, L. Lucullus et M. Lucullus. L. ergo Lucullus post pugnam Cyzicenam, qua vicerat Mithridatem, et navalem, qua duces eius oppresserat, persecutus est eum et recepta Paphlagonia atque Bithynia etiam regnum eius invasit, Sinopen et Amison, civitates Ponti nobilissimas, cepit. Secundo proelio apud Caberam civitatem, quo ingentes copias ex omni regno adduxerat Mithridates, cum XXX milia lectissima regis a quinque milibus Romanorum vastata essent, Mithridates fugatus est, castra eius direpta. Armenia quoque minor, quam tenuerat, eidem sublata est. Susceptus tamen est Mithridates post fugam a Tigrane, Armeniae rege, qui tum ingenti gloria imperabat, Persas saepe vicerat, Mesopotamiam occupaverat et Syriam et Phoenices partem.

[9] Ergo Lucullus repetens hostem fugatum etiam regnum Tigranis qui Armeniis imperabat ingressus est. Tigranocertam, civitatem Arzanenae, nobilissimam regni Armeniaci, cepit, ipsum regem cum septem milibus quingentis clibanariis et centum milibus sagittariorum et armatorum venientem decem et octo milia militum habens ita vicit, ut magnam partem Armeniorum deleverit. Inde Nisibin profectus eam quoque civitatem cum regis fratre cepit. Sed hi, quos in Ponto Lucullus reliquerat cum exercitus parte, ut regiones victas et iam Romanorum tuerentur, neglegenter se et avare agentes occasionem iterum Mithridati in Pontum

inrumpendi dederunt, atque ita bellum renovatum est. Lucullo paranti capta Nisibi contra Persas expeditionem successor est missus.

[10] Alter autem Lucullus, qui Macedoniam administrabat, Bessis primus Romanorum intulit bellum atque eos ingenti proelio in Haemo monte superavit. Oppidum Uscudamam, quod Bessi habitabant, eodem die, quo adgressus est, vicit, Cabylem cepit, usque ad Danubium penetravit. Inde multas supra Pontum positas civitates adgressus est. Illic Apolloniam evertit, Callatim, Parthenopolim, Tomos, Histrum, Burziaonem cepit belloque confecto Romam rediit. Ambo triumphaverunt, tamen Lucullus, qui contra Mithridatem pugnaverat, maiore gloria, cum tantorum regnorum victor redisset.

[11] Confecto bello Macedonio, manente Mithridatico, quod recedente Lucullo rex collectis auxiliis reparaverat, bellum Creticum ortum est. Ad id missus Q. Caecilius Metellus ingentibus proeliis intra triennium omnem provinciam cepit appellatusque est Creticus atque ex insula triumphavit. Quo tempore Libya quoque Romano imperio per testamentum Appionis, qui rex eius fuerat, accessit, in qua inclutae urbes erant Berenice, Ptolomais, Cyrene.

[12] Dum haec geruntur, piratae omnia maria infestabant ita, ut Romanis toto orbe victoribus sola navigatio tuta non esset. Quare id bellum Cn. Pompeio decretum est. Quod intra paucos menses ingenti et felicitate et celeritate confecit. Mox ei delatum etiam bellum contra regem Mithridatem et Tigranem. Quo suscepto Mithridatem in Armenia minore nocturno proelio vicit, castra diripuit, quadraginta milia eius occidit, viginti tantum de exercitu suo perdidit et duos centuriones. Mithridates cum uxore fugit et duobus comitibus. Neque multo post, cum in suos saeviret, Pharnacis, filii sui, apud milites seditione ad mortem coactus venenum hausit. Hunc finem habuit Mithridates. Periit autem apud Bosphorum, vir ingentis industriae consiliique. Regnavit annis sexaginta, vixit septuaginta duobus, contra Romanos bellum habuit annis quadraginta.

[13] Tigrani deinde Pompeius bellum intulit. Ille se ei dedidit et in castra Pompeii sexto decimo miliario ab Artaxata venit ac diadema suum, cum procubuisset ad genua Pompeii, in manibus ipsius conlocavit. Quod ei Pompeius reposuit honorificeque eum habitum regni tamen parte multavit et grandi pecunia. Adempta est ei Syria, Phoenice, Sophanene; sex milia praeterea talentorum argenti indicta, quae populo Romano daret, quia bellum sine causa Romanis commovisset.

[14] Pompeius mox etiam Albanis bellum intulit et eorum regem Oroden ter vicit, postremo per epistulas ac munera rogatus veniam ei ac pacem dedit. Hiberiae quoque regem Artacen vicit acie et in ditionem accepit. Armeniam minorem Deiotaro, Galatiae regi, donavit, quia socius belli Mithridatici fuerat. Attalo et Pylaemeni Paphlagoniam reddidit. Aristarchum Colchis regem imposuit. Mox Ituraeos et Arabas vicit. Et cum venisset in Syriam, Seleuciam, vicinam Antiochiae civitatem, libertate donavit, quod regem Tigranen non recepisset. Antiochensisibus obsides reddidit. Aliquantum agrorum Daphnensisbus dedit, quo lucus ibi spatiösior fieret, delectatus loci amoenitate et aquarum abundantia. Inde ad Iudeam transgressus est, Hierosolyma, caput gentis, tertio mense cepit XII milibus Iudeorum occisis, ceteris in fidem acceptis. His gestis in Asiam se recepit et finem antiquissimo bello dedit.

[15] M. Tullio Cicerone oratore et C. Antonio consulibus, anno ab urbe condita sexcentesimo octogesimo nono, L. Sergius Catilina, nobilissimi generis vir, sed ingenii pravissimi, ad delendam patriam coniuravit cum quibusdam claris quidem, sed audacibus viris. A Cicerone urbe expulsus est. Socii eius deprehensi in carcere strangulati sunt. Ab Antonio, altero consule, Catilina ipse victus proelio est et interfectus.

[16] Sexcentesimo nonagesimo anno urbis conditae D. Iunio Silano et L. Murena consulibus Metellus de Creta triumphavit, Pompeius de bello piratico et Mithridatico. Nulla umquam pompa triumphi similis fuit. Ducti sunt ante eius currum filii Mithridatis, filius Tigranis et Aristobulus, rex Iudeorum; praelata est ingens pecunia et auri atque argenti infinitum. Hoc tempore nullum per orbem terrarum grave bellum erat.

[17] Anno urbis conditae sexcentesimo nonagesimo tertio C. Iulius Caesar, qui postea imperavit, cum L. Bibulo consul est factus. Decreta est ei Gallia et Illyricum cum legionibus decem. Is primus vicit Helvetios, qui nunc Sequani appellantur, deinde vincendo per bella gravissima usque ad Oceanum Britanicum processit. Domuit autem annis novem fere omnem Galliam, quae inter Alpes, flumen Rhodanum, Rhenum et Oceanum est et circuitu patet ad bis et tricies centena milia passuum. Britannis mox bellum intulit, quibus ante eum ne nomen quidem Romanorum cognitum erat, eosque victos obsidibus acceptis stipendiarios fecit. Galliae autem tributi nomine annum imperavit stipendum quadringenties, Germanosque trans Rhenum adgressus inmanissimis proeliis vicit. Inter tot successus ter male pugnavit, apud Arvernos semel praesens et absens in Germania bis. Nam legati eius duo, Titurius et Aurunculeius, per insidias caesi sunt.

[18] Circa eadem tempora anno urbis conditae sexcentesimo nonagesimo septimo, M. Licinius Crassus, collega Cn. Pompeii Magni in consulatu secundo, contra Parthos missus est et cum circa Carras contra omen et auspicia dimicasset, a Surena, Orodis regis duce, victus ad postremum interfectus est cum filio, clarissimo et praestantissimo iuvene. Reliquiae exercitus per C. Cassium quaestorem servatae sunt, qui singulari animo perditas res tanta virtute restituit, ut Persas rediens trans Euphraten crebris proeliis vinceret.

[19] Hinc iam bellum civile successit exsecrandum et lacrimabile, quo praeter calamitates, quae in proeliis acciderunt, etiam populi Romani fortuna mutata est. Caesar enim rediens ex Gallia victor coepit poscere alterum consulatum atque ita ut sine dubietate aliqua ei deferretur. Contradictum est a Marcello consule, a Bibulo, a Pompeio, a Catone, iussusque dimissis exercitibus ad urbem redire. Propter quam iniuriam ab Arimino, ubi milites congregatos habebat, adversum patriam cum exercitu venit. Consules cum Pompeio senatusque omnis atque universa nobilitas ex urbe fugit et in Graeciam transiit. Apud Epirum, Macedoniam, Achaiam Pompeio duce senatus contra Caesarem bellum paravit.

[20] Caesar vacuam urbem ingressus dictatorem se fecit. Inde Hispanias petiit. Ibi Pompeii exercitus validissimos et fortissimos cum tribus ducibus, L. Afranio, M. Petreio, M. Varrone, superavit. Inde regressus in Graeciam transiit, adversum Pompeium dimicavit. Primo proelio victus est et fugatus, evasit tamen, quia nocte interveniente Pompeius sequi noluit, dixitque Caesar nec Pompeium scire vincere et illo tantum die se potuisse superari. Deinde in Thessalia apud Palaeophasalum productis utrumque ingentibus copiis dimicaverunt. Pompei acies habuit XL milia peditum, equites in sinistro cornu sexcentos, in dextro quingentos, praeterea totius Orientis auxilia, totam nobilitatem, innumeros senatores, praetorios, consulares et qui magnorum iam bellorum victores fuissent. Caesar in acie sua habuit peditum non integra XXX milia, equites mille.

[21] Numquam adhuc Romanae copiae in unum neque maiores neque melioribus ducibus convenerant, totum terrarum orbem facile subacturae, si contra barbaros ducerentur. Pugnatum tamen est ingenti contentione victusque ad postremum Pompeius et castra eius direpta sunt. Ipse fugatus Alexandriam petiit, ut a rege Aegypti, cui tutor a senatu datus fuerat propter iuvenilem eius aetatem, acciperet auxilia. Qui fortunam magis quam amicitiam secutus occidit Pompeium, caput eius et anulum Caesari misit. Quo conspecto Caesar etiam lacrimas fudisse dicitur, tanti viri intuens caput et generi quondam sui.

[22] Mox Caesar Alexandriam venit. Ipsi quoque Ptolomeus parare voluit insidias, qua causa bellum regi inlatum est. Vinctus in Nilo periit inventumque est corpus eius cum lorica aurea. Caesar Alexandria potitus regnum Cleopatrae dedit, Ptolomaei sorori, cum qua consuetudinem stupri habuerat. Rediens inde Caesar Pharnacen, Mithridatis Magni filium, qui Pompeio in auxilium apud Thessaliam fuerat, rebellantem in Ponto et multas populi Romani provincias occupantem vicit acie, postea ad mortem coegit.

[23] Inde Romam regressus tertio se consulem fecit cum M. Aemilio Lepido, qui ei magister equitum dictatori ante annum fuerat. Inde in Africam profectus est, ubi infinita nobilitas cum Iuba, Mauretaniae rege, bellum reparaverat. Duces autem Romani erant P. Cornelius Scipio ex genere antiquissimo Scipionis Africani (hic etiam socer Pompeii Magni fuerat), M. Petreius, Q. Varus, M. Porcius Cato, L. Cornelius Faustus, Sullae dictatoris filius. Contra hos commisso proelio, post multas dimicationes victor fuit Caesar. Cato, Scipio, Petreius, Iuba ipsi se occiderunt. Faustus, Sullae quondam dictatoris filius, Pompeii gener, a Caesare interfectus est.

[24] Post annum Caesar Romam regressus quarto se consulem fecit et statim ad Hispanias est profectus, ubi Pompeii filii, Cn. Pompeius et Sex. Pompeius, ingens bellum praeparaverant. Multa proelia fuerunt, ultimum apud Mundam civitatem, in quo adeo Caesar paene vinctus est, ut fugientibus suis se voluerit occidere, ne post tantam rei militaris gloriam in potestatem adulescentium, natus annos sex et quinquaginta, veniret. Denique reparatis suis vicit. Ex Pompeii filiis maior occisus est, minor fugit.

[25] Inde Caesar bellis civilibus toto orbe conpositis Romam rediit. Agere insolentius coepit et contra consuetudinem Romanae libertatis. Cum ergo et honores ex sua voluntate praestaret, qui a populo antea deferebantur, nec senatui ad se venienti adsurgeret aliaque regia et paene tyrannica faceret, coniuratum est in eum a sexaginta vel amplius senatoribus equitibusque Romanis. Praecipui fuerunt inter coniuratos duo Bruti ex eo genere Bruti, qui primus Romae consul fuerat et reges expulerat, et C. Cassius et Servilius Casca. Ergo Caesar, cum senatus die inter ceteros venisset ad curiam, tribus et viginti vulneribus confossus est.

EVTROPII BREVIARIVM - LIBER SEPTIMVS

[1] Anno urbis septingentesimo fere ac nono interfecto Caesare civilia bella reparata sunt. Percussoribus enim Caesaris senatus favebat. Antonius consul partium Caesaris civilibus bellis opprimere eos conabatur. Ergo turbata re publica multa Antonius scelera committens a senatu hostis iudicatus est. Missi ad eum persequendum duo consules, Pansa et Hirtius, et Octavianus, adulescens annos X et VIII natus, Caesaris nepos, quem ille testamento heredem reliquerat et nomen suum ferre iusserat. Hic est, qui postea Augustus est dictus et rerum potitus. Qui profecti contra Antonium tres duces vicerunt eum. Evenit tamen ut victores consules ambo morerentur. Quare tres exercitus uni Caesari Augusto paruerunt.

[2] Fugatus Antonius amisso exercitu confugit ad Lepidum, qui Caesaris magister equitum fuerat et tum militum copias grandes habebat, a quo susceptus est. Mox Lepido operam dante Caesar pacem cum Antonio fecit et quasi vindicaturus patris sui mortem, a quo per testamentum fuerat adoptatus, Romam cum exercitu profectus extorsit, ut sibi vicesimo anno consulatus daretur. Senatum proscriptis, cum Antonio ac Lepido rem publicam armis tenere coepit. Per hos etiam Cicero orator occisus est multique alii nobiles.

[3] Interea Brutus et Cassius, interfectores Caesaris, ingens bellum moverunt. Erant enim per Macedoniam et Orientem multi exercitus, quos occupaverant. Profecti sunt igitur contra eos Caesar Octavianus Augustus et M. Antonius; remanserat enim ad defendendam Italiam Lepidus. Apud Philippos, Macedoniae urbem, contra eos pugnaverunt. Primo proelio victi sunt Antonius et Caesar, periit tamen dux nobilitatis Cassius, secundo Brutum et infinitam nobilitatem, quae cum illis bellum gesserat, victam interfecerunt. Ac sic inter eos divisa est res publica, ut Augustus Hispanias, Gallias et Italiam teneret, Antonius Asiam, Pontum, Orientem. Sed in Italia L. Antonius consul bellum civile commovit, frater eius, qui cum Caesare contra Brutum et Cassium dimicaverat. Is apud Perusium, Tusciae civitatem, victus et captus est, neque occisus.

[4] Interim a Sex. Pompeio, Cn. Pompeii Magni filio, ingens bellum in Sicilia commotum est his, qui superfuerant ex partibus Bruti Cassiique, ad eum confluentibus. Bellatum per Caesarem Augustum Octavianum et M. Antonium adversus Sex. Pompeium est. Pax postremo convenit.

[5] Eo tempore M. Agrippa in Aquitania rem prospere gessit et L. Ventidius Bassus inrumpentes in Syriam Persas tribus proeliis vicit. Pacorum, regis Orodis filium, interfecit eo ipso die, quo olim Orodes, Persarum rex, per ducem Surenam Crassum occiderat. Hic primus de Parthis iustissimum triumphum Romae egit.

[6] Interim Pompeius pacem rupit et navalii proelio victus fugiens ad Asiam interfectus est. Antonius, qui Asiam et Orientem tenebat, repudiata sorore Caesaris Augusti Octaviani Cleopatram, reginam Aegypti, duxit uxorem. Contra Persas etiam ipse pugnavit. Primis eos proeliis vicit, regrediens tamen fame et pestilentia laboravit et, cum instantent Parthi fugienti, ipse pro victo recessit.

[7] Hic quoque ingens bellum civile commovit cogente uxore Cleopatra, regina Aegypti, dum cupiditate muliebri optat etiam in urbe regnare. Victor est ab Augusto navalii pugna clara et inlustri apud Actium, qui locus in Epiro est, ex qua fugit in Aegyptum et desperatis rebus, cum omnes ad Augustum transirent, ipse se interemit. Cleopatra sibi aspidem admisit et veneno eius extincta est. Aegyptus per Octavianum Augustum imperio Romano adiecta est praepositusque ei C. Cornelius Gallus. Hunc primum Aegyptus Romanum iudicem habuit.

[8] Ita bellis toto orbe confectis Octavianus Augustus Romam rediit, duodecimo anno, quam consul fuerat. Ex eo rem publicam per quadraginta et quattuor annos solus obtinuit. Ante enim duodecim annis cum Antonio et Lepido tenuerat. Ita ab initio principatus eius usque ad finem quinquaginta et sex anni fuerunt. Obiit autem septuagesimo sexto anno morte communis in oppido Campaniae Atella. Romae in campo Martio sepultus est, vir, qui non inmerito ex maxima parte deo similis est putatus. Neque enim facile ullus eo aut in bellis felicior fuit aut in pace moderationis. Quadraginta et quattuor annis, quibus solus gessit imperium, civilissime vixit, in cunctos liberalissimus, in amicos fidissimus, quos tantis evexit honoribus, ut paene aequaret fastigio suo.

[9] Nullo tempore ante eum magis Romana res floruit. Nam exceptis civilibus bellis, in quibus invictus fuit, Romano adiecit imperio Aegyptum, Cantabriam, Dalmatiam saepe ante victimam, sed penitus tunc subactam, Pannoniam, Aquitaniam, Illyricum, Raetiam, Vindelicos et Salassos in Alpibus, omnes Ponti maritimae civitates, in his nobilissimas Bosphorus et Panticapaeum. Vicit autem multis proeliis Dacos. Germanorum ingentes copias cecidit, ipsos quoque trans Albim fluvium summovit, qui in Barbarico longe ultra Rhenum est. Hoc tamen bellum per Drusum, privignum suum, administravit, sicut per Tiberium, privignum alterum,

Pannonicum, quo bello XL captivorum milia ex Germania transtulit et supra ripam Rheni in Gallia conlocavit. Armeniam a Parthis recepit. Obsides, quod nulli antea, Persae ei dederunt. Reddiderunt etiam signa Romana, quae Crasso victo ademerant.

[10] Scythaes et Indi, quibus antea Romanorum nomen incognitum fuerat, munera et legatos ad eum miserunt. Galatia quoque sub hoc provincia facta est, cum antea regnum fuisse, primusque eam M. Lollius pro praetore administravit. Tanto autem amore etiam apud barbaros fuit, ut reges populi Romani amici in honorem eius conderent civitates, quas Caesareas nominarent, sicut in Mauritania a rege Iuba, et in Palaestina, quae nunc urbs est clarissima. Multi autem reges ex regnis suis venerunt, ut ei obsequerentur, et habitu Romano, togati scilicet, ad vehiculum vel equum ipsius cucurrerunt. Moriens Divus appellatus. Rem publicam beatissimam Tiberio successori reliquit, qui privignus ei, mox gener, postremo adoptione filius fuerat.

[11] Tiberius ingenti socordia imperium gessit, gravi crudelitate, scelestis avaritia, turpi libidine. Nam nusquam ipse pugnavit, bella per legatos gessit suos. Quosdam reges ad se per blanditias evocatos numquam remisit, in quibus Archelaum Cappadocem, cuius etiam regnum in provinciae formam rededit et maximam civitatem appellari nomine suo iussit, quae nunc Caesarea dicitur, cum Mazaca antea vocaretur. Hic tertio et vicesimo imperii anno, aetatis septuagesimo octavo, ingenti omnium gaudio mortuus est in Campania.

[12] Successit ei C. Caesar, cognomento Caligula, Drusi, privigni Augusti, et ipsius Tiberii nepos, sceleratissimus ac funestissimus et qui etiam Tiberii dedecora purgaverit. Bellum contra Germanos suscepit et ingressus Sueviam nihil strenue fecit. Stupra sororibus intulit, ex una etiam filiam cognovit. Cum adversum cunctos ingenti avaritia, libidine, crudelitate saeviret, imperfectus in Palatio est anno aetatis vicesimo nono, imperii tertio, mense decimo dieque octavo.

[13] Post hunc Claudius fuit, patruus Caligulae, Drusi, qui apud Mogontiacum monumentum habet, filius, cuius et Caligula nepos erat. Hic medie imperavit, multa gerens tranquille atque moderate, quaedam crudeliter et insulse. Britanniae intulit bellum, quam nullus Romanorum post C. Caesarem attigerat, eaque devicta per Cn. Sentium et A. Plautium, inlustres ac nobiles viros, triumphum celebrem egit. Quasdam insulas etiam ultra Britannias in Oceano positas imperio Romano addidit, quae appellantur Orchades, filio autem suo Britannici nomen inposuit. Tam civilis autem circa quasdam amicos extitit, ut etiam Plautium, nobilem virum,

qui expeditione Britannica multa egregie fecerat, triumphantem ipse prosequeretur et consendentis Capitolium laevus incederet. Is vixit annos IV et LX, imperavit XIV. Post mortem consecratus est Divusque appellatus.

[14] Successit huic Nero, Caligulae, avunculo suo, simillimus, qui Romanum imperium et deformavit et diminuit, inusitatae luxuria sumptuumque, ut qui exemplo C. Caligulae in calidis et frigidis lavaret unguentis, retibus aureis piscaretur, quae blattinis funibus extrahebat. Infinitam senatus partem interfecit, bonis omnibus hostis fuit. Ad postremum se tanto dedecore prostituit, ut et saltaret et cantaret in scaena citharoedico habitu vel tragico. Parricidia multa commisit, fratre, uxore, sorore, matre interfectis. Urbem Romam incendit, ut spectaculi eius imaginem cerneret, quali olim Troia capta arserat. In re militari nihil omnino ausus Britanniam paene amisit. Nam duo sub eo nobilissima oppida capta illic atque eversa sunt. Armeniam Parthi sustulerunt legionesque Romanas sub iugum miserunt. Duae tamen sub eo provinciae factae sunt, Pontus Polemoniacus concedente rege Polemone et Alpes Cottiae Cottio rege defuncto.

[15] Per haec Romano orbi execrabilis ab omnibus simul destitutus est et a senatu hostis iudicatus; cum quaereretur ad poenam, quae poena erat talis, ut nudus per publicum ductus, furca capiti eius inserta, virgis usque ad mortem caederetur atque ita praecipitaretur a saxo, e Palatio fugit et in suburbano liberti sui, quod est inter Salariam et Nomentanam viam ad quartum urbis miliarium, se interfecit. Is aedificavit Romae thermas, quae ante Neronianae dictae nunc Alexandrianae appellantur. Obiit tricesimo et altero aetatis anno, imperii quarto decimo, atque in eo omnis Augusti familia consumpta est.

[16] Huic Ser. Galba successit, antiquissimae nobilitatis senator, cum septuagesimum et tertium annum ageret aetatis, ab Hispanis et Gallis imperator electus, mox ab universo exercitu libenter acceptus. Nam privata eius vita insignis fuerat militaribus et civilibus rebus. Saepe consul, saepe pro consule, frequenter dux in gravissimis bellis. Huius breve imperium fuit et quod bona haberet exordia, nisi ad severitatem propensior videretur. Insidiis tamen Othonis occisus est imperii mense septimo. Iugulatus in foro Romae sepultusque in hortis suis, qui sunt Aurelia via non longe ab urbe Roma.

[17] Otho occiso Galba invasit imperium, materno genere nobilior quam paterno, neutro tamen obscuro. In privata vita mollis et Neroni familiaris, in imperio documentum sui non potuit ostendere. Nam cum isdem temporibus, quibus Otho Galbam occiderat, etiam Vitellius factus esset a Germanianis exercitibus

imperator, bello contra eum suscepto cum apud Betriacum in Italia levi proelio victus esset, ingentes tamen copias ad bellum haberet, sponte semet occidit. Petentibus militibus, ne tam cito de belli desperaret eventu, cum tanti se non esse dixisset, ut propter eum bellum civile moveretur, voluntaria morte obiit tricesimo et octavo aetatis anno, nonagesimo et quinto imperii die.

[18] Dein Vitellius imperio potitus est, familia honorata magis quam nobili. Nam pater eius non admodum clare natus tres tamen ordinarios gesserat consulatus. Hic cum multo dedecore imperavit et gravi saevitia notabilis, praecipue ingluvie et voracitate, quippe cum de die saepe quarto vel quinto feratur epulatus. Notissima certe cena memoriae mandata est, quam ei Vitellius frater exhibuit, in qua super ceteros sumptus duo milia piscium, septem milia avium adposita traduntur. Hic cum Neroni similis esse vellet atque id adeo prae se ferret, ut etiam exequias Neronis, quae humiliter sepultae fuerant, honoraret, a Vespasiani ducibus occisus est interfecto prius in urbe Sabino, Vespasiani imperatoris fratre, quem cum Capitolio incendit. Interfectus autem est magno dedecore: tractus per urbem Romam publice, nudus, erecto coma capite et subiecto ad mentum gladio, stercore in vultum et pectus ab omnibus obviis adpetitus, postremo iugulatus et in Tiberim deiectus etiam communi caruit sepultura. Periit autem aetatis anno septimo et quinquagesimo, imperii mense octavo et die uno.

[19] Vespasianus huic successit, factus apud Palaestinam imperator, princeps obscure quidem natus, sed optimis comparandus, privata vita inlustris, ut qui a Claudio in Germaniam et deinde in Britanniam missus tricies et bis cum hoste conflixerit, duas validissimas gentes, viginti oppida, insulam Vectam, Britanniae proximam, imperio Romano adiecerit. Romae se in imperio moderatissime gessit. Pecuniae tantum avidior fuit, ita tamen, ut eam nulli iniuste auferret. Quam cum omni diligentiae provisione colligeret, tamen studiosissime largiebatur, praecipue indigentibus. Nec facile ante eum cuiusquam principis vel maior est liberalitas comperta, vel iustior. Placidissimae lenitatis, ut qui maiestatis quoque contra se reos non facile punierit ultra exilio poenam. Sub hoc Iudea Romano accessit imperio et Hierosolyma, quae fuit urbs nobilissima Palaestinae. Achiam, Lyciam, Rhodum, Byzantium, Samum, quae liberae ante id tempus fuerant, item Thraciam, Ciliciam, Commagenen, quae sub regibus amicis egerant, in provinciarum formam rededit.

[20] Offensarum et inimicitarum inmemor fuit, convicia a causidicis et philosophis in se dicta leviter tulit, diligens tamen coercitor disciplinae militaris. Hic cum filio Tito de Hierosolymis triumphavit. Per haec cum senatui, populo,

postremo cunctis amabilis ac iucundus esset, profluvio ventris extinctus est in villa propria circa Sabinos, annum agens aetatis sexagesimum nonum, imperii nonum et diem septimum, atque inter Divos relatus est. Genitaram filiorum ita cognitam habuit, ut, cum multae contra eum coniurationes fierent, quas patefactas ingenti dissimulatione contempsit, in senatu dixerit aut filios sibi successuros, aut neminem.

[21] Huic Titus filius successit, qui et ipse Vespasianus est dictus, vir omnium virtutum genere mirabilis adeo, ut amor et deliciae humani generis diceretur, facundissimus, bellicosissimus, moderatissimus. Causas Latine egit, poemata et tragoeidas Graece composuit. In oppugnatione Hierosolymorum sub patre militans duodecim propugnatores duodecim sagittarum confixit ictibus. Romae tantae civilitatis in imperio fuit, ut nullum omnino puniret, convictos adversum se coniurationis dimiserit vel in eadem familiaritate, qua antea, habuerit. Facilitatis et liberalitatis tantae fuit, ut, cum nulli quicquam negaret et ab amicis reprehenderetur, responderit nullum tristem debere ab imperatore discedere, praeterea, cum quadam die in cena recordatus fuisse nihil se illo die cuiquam praestitisce, dixerit: "Amici, hodie diem perdi". Hic Romae amphitheatum aedificavit et quinque milia ferarum in dedicatione eius occidit.

[22] Per haec inusitato favore dilectus morbo periit in ea, qua pater, villa post biennium et menses octo, dies viginti, quam imperator erat factus, aetatis anno altero et quadragesimo. Tantus luctus eo mortuo publicus fuit, ut omnes tamquam in propria doluerint orbitate. Senatus obitu ipsius circa vesperam nuntiato nocte inrupit in curiam et tantas ei mortuo laudes gratiasque congessit, quantas nec vivo umquam egerat nec praesenti. Inter Divos relatus est.

[23] Domitianus mox accepit imperium, frater ipsius iunior, Neroni aut Caligulae aut Tiberio similior quam patri vel fratri suo. Primis tamen annis moderatus in imperio fuit, mox ad ingentia vitia progressus libidinis, iracundiae, crudelitatis, avaritiae tantum in se odii concitavit, ut merita et patris et fratri aboleret. Interfecit nobilissimos e senatu. Dominum se et deum primus appellari iussit. Nullam sibi nisi auream et argenteam statuam in Capitolio passus est poni. Consobrinos suos interfecit. Superbia quoque in eo execrabilis fuit. Expeditiones quattuor habuit, unam adversum Sarmatas, alteram adversum Cattos, duas adversum Dacos. De Dacis Cattisque duplarem triumphum egit, de Sarmatis solam lauream usurpavit. Multas tamen calamitates isdem bellis passus est; nam in Sarmatia legio eius cum duce imperfecta est et a Dacis Oppius Sabinus consularis et Cornelius Fuscus, praefectus praetorio, cum magnis exercitibus occisi sunt. Romae quoque multa

opera fecit, in his Capitolium et Forum Transitorium, Divorum Porticus, Isium ac Serapium et Stadium. Verum, cum ob scelera universis exosus esse coepisset, interfectus est suorum coniuratione in Palatio anno aetatis quadragesimo quinto, imperii quinto decimo. Funus eius ingenti dedecore per vespillones exportatum et ignobiliter est sepultum.

EVTROPII BREVIARIVM - LIBER OCTAVVS

[1] Anno octingentesimo et quinquagesimo ab urbe condita, Vetere et Valente consulibus res publica ad prosperrimum statum rediit bonis principibus ingenti felicitate commissa. Domitiano enim exitiabili tyranno, Nerva successit, vir in privata vita moderatus et strenuus, nobilitatis mediae. Qui senex admodum operam dante Petronio Secundo, praefecto praetorio, item Parthenio interfectore Domitianus, imperator est factus; aequissimum se et civilissimum praebuit. Rei publicae divina provisione consuluit Traianum adoptando. Mortuus est Romae post annum et quattuor menses imperii sui ac dies octo, aetatis septuagesimo et altero anno, atque inter Divos relatus est.

[2] Successit ei Ulpius Crinitus Traianus, natus Italicae in Hispania, familia antiqua magis quam clara. Nam pater eius primum consul fuit. Imperator autem apud Agrippinam in Galliis factus est. Rem publicam ita administravit, ut omnibus principibus merito praeferatur, inusitatae civilitatis et fortitudinis. Romani imperii, quod post Augustum defensum magis fuerat quam nobiliter ampliatum, fines longe lateque diffudit. Urbes trans Rhenum in Germania reparavit. Daciam Decibalo victo subegit, provincia trans Danubium facta in his agris, quos nunc Taifali, Victoali et Tervingi habent. Ea provincia decies centena milia passuum in circuitu tenuit.

[3] Armeniam, quam occupaverant Parthi recepit, Parthomasiri occiso, qui eam tenebat. Albanis regem dedit. Hiberorum regem et Sauromatarum et Bosphoranorum et Arabum et Osdroenorum et Colchorum in fidem accepit. Carduenos, Marcomedos occupavit et Anthemusium, magnam Persidis regionem, Seleuciam, Ctesiphontem, Babylonem; Messenios vicit ac tenuit. Usque ad Indiae fines et mare Rubrum accessit atque ibi tres provincias fecit, Armeniam, Assyriam, Mesopotamiam, cum his gentibus, quae Madenam attingunt. Arabiam postea in provinciae formam redegit. In mari Rubro classem instituit, ut per eam Indiae fines vastaret.

[4] Gloriam tamen militarem civilitate et moderatione superavit, Romae et per provincias aequalem se omnibus exhibens, amicos salutandi causa frequentans vel aegrotantes vel cum festos dies habuissent, convivia cum isdem indiscreta vicissim habens, saepe in vehiculis eorum sedens, nullum senatorum laedens, nihil iniustum ad augendum fiscum agens, liberalis in cunctos, publice privatimque ditans omnes et honoribus augens, quos vel mediocri familiaritate cognovisset, per orbem terrarum aedificans multa, inmunitates civitatibus tribuens, nihil non tranquillum et placidum agens, adeo ut omni eius aetate unus senator damnatus sit atque is tamen per senatum ignorante Traiano. Ob haec per orbem terrarum deo proximus nihil non venerationis meruit et vivus et mortuus.

[5] Inter alia dicta hoc ipsius fertur egregium. Amicis enim culpantibus, quod nimium circa omnes communis esset, respondit talem se imperatorem esse privatis, quales esse sibi imperatores privatus optasset. Post ingentem igitur gloriam belli domique quaesitam e Perside rediens apud Seleuciam Isauriae profluvio ventris extinctus est. Obiit autem aetatis anno sexagesimo tertio, mense nono, die quarto, imperii nono decimo, mense sexto, die quinto decimo. Inter Divos relatus est solusque omnium intra urbem sepultus est. Ossa conlata in urnam auream in foro, quod aedificavit, sub columna posita sunt, cuius altitudo CXLIV pedes habet. Huius tantum memoriae delatum est, ut usque ad nostram aetatem non aliter in senatu principibus adclametur, nisi "Felicior Augusto, melior Traiano". Adeo in eo gloria bonitatis obtinuit, ut vel adsentantibus vel vere laudantibus occasionem magnificentissimi praestet exempli.

[6] Defuncto Traiano Aelius Hadrianus creatus est princeps, sine aliqua quidem voluntate Traiani, sed operam dante Plotina, Traiani uxore; nam eum Traianus, quamquam consobrinae suae filium, vivus noluerat adoptare. Natus et ipse Italicae in Hispania. Qui Traiani gloriae invidens statim provincias tres reliquit, quas Traianus addiderat, et de Assyria, Mesopotamia, Armenia revocavit exercitus ac finem imperii esse voluit Euphraten. Idem de Dacia facere conatum amici deterruerunt, ne multi cives Romani barbaris traderentur, propterea quia Traianus victa Dacia ex toto orbe Romano infinitas eo copias hominum transtulerat ad agros et urbes colendas. Dacia enim diuturno bello Decibali viris fuerat exhausta.

[7] Pacem tamen omni imperii sui tempore habuit, semel tantum per praesidem dimicavit. Orbem Romanum circumiit; multa aedificavit. Facundissimus Latino sermone, Graeco eruditissimus fuit. Non magnam clementiae gloriam habuit, diligentissimus tamen circa aerarium et militum disciplinam. Obiit in Campania maior sexagenario, imperii anno vicesimo primo, mense decimo, die vicesimo

nono. Senatus ei tribuere noluit divinos honores, tamen cum successor ipsius T. Aurelius Antoninus Fulvius hoc vehementer exigeret, etsi universi senatores palam resisterent, tandem obtinuit.

[8] Ergo Hadriano successit T. Antoninus Fulvius Boionius, idem etiam Pius nominatus, genere claro, sed non admodum vetere, vir insignis et qui merito Numa Pompilio conferatur, ita ut Romulo Traianus aequetur. Vixit ingenti honestate privatus, maiore in imperio, nulli acerbus, cunctis benignus, in re militari moderata gloria, defendere magis provincias quam amplificare studens, viros aequissimos ad administrandam rem publicam quaerens, bonis honorem habens, inprobos sine aliqua acerbitate detestans, regibus amicis venerabilis non minus quam terribilis, adeo ut barbarorum plurimae nationes depositis armis ad eum controversias suas litesque deferrent sententiaeque parerent. Hic ante imperium ditissimus opes quidem omnes suas stipendiis militum et circa amicos liberalitatibus minuit, verum aerarium opulentum reliquit. Pius propter clementiam dictus est. Obiit apud Lromium, villam suam, miliario ab urbe duodecimo, vitae anno septuagesimo tertio, imperii vicesimo tertio, atque inter Divos relatus est et merito consecratus.

[9] Post hunc imperavit M. Antoninus Verus, haud dubie nobilissimus, quippe cum eius origo paterna a Numa Pompilio, materna a Solentino rege penderet, et cum eo L. Annus Antoninus Verus. Tumque primum Romana res publica duobus aequo iure imperium administrantibus paruit, cum usque ad eum singulos semper habuisset Augustos.

[10] Hi et genere inter se coniuncti fuerunt et adfinitate. Nam Verus Annus Antoninus M. Antonini filiam in matrimonium habuit, M. autem Antoninus gener Antonini Pii fuit per uxorem Galeriam Faustinam iuniorem, consobrinam suam. Hi bellum contra Parthos gesserunt, qui post victoriam Traiani tum primum rebellaverant. Verus Antoninus ad id profectus est. Qui Antiochiae et circa Armeniam agens multa per duces suos et ingentia patravit. Seleuciam, Assyriae urbem nobilissimam, cum quadringentis milibus hominum cepit; Parthicum triumphum revexit. Cum fratre eodemque socero triumphavit. Obiit tamen in Venetia, cum a Concordia civitate Altinum proficeretur et cum fratre in vehiculo sederet, subito sanguine ictus, casu morbi, quem Graeci apoplexin vocant. Vir ingenii parum civilis, reverentia tamen fratris nihil umquam atrox ausus. Cum obisset undecimo imperii anno, inter deos relatus est.

[11] Post eum M. Antoninus solus rem publicam tenuit, vir quem mirari facilius quis quam laudare possit. A principio vitae tranquillissimus, adeo ut ex infantia quoque vultum nec ex gaudio nec ex maerore mutaverit. Philosophiae deditus Stoicae, ipse etiam non solum vitae moribus, sed etiam eruditione philosophus. Tantae admirationis adhuc iuvenis, ut eum successorem paraverit Hadrianus relinquere, adoptato tamen Antonino Pio generum ei idcirco esse voluerit, ut hoc ordine ad imperium perveniret.

[12] Institutus est ad philosophiam per Apollonium Chalcedonium, ad scientiam litterarum Graecarum per Sextus Chaeronensem, Plutarchi nepotem, Latinas autem eum litteras Fronto, orator nobilissimus, docuit. Hic cum omnibus Romae aequo iure egit, ad nullam insolentiam elatus est imperii fastigio; liberalitatis promptissimae. Provincias ingenti benignitate et moderatione tractavit. Contra Germanos eo principe res feliciter gestae sunt. Bellum ipse unum gessit Marcomannicum, sed quantum nulla memoria fuit, adeo ut Punicis conferatur. Nam eo gravius est factum, quod universi exercitus Romani perierant. Sub hoc enim tantus casus pestilentiae fuit, ut post victoriam Persicam Romae ac per Italiam provinciasque maxima hominum pars, militum omnes fere copiae languore defecerint.

[13] Ingenti ergo labore et moderatione, cum apud Carnuntum iugi triennio perseverasset, bellum Marcomannicum confecit, quod cum his Quadi, Vandali, Sarmatae, Suevi atque omnis barbaria commoverat, multa hominum milia interfecit, ac Pannoniis servitio liberatis Romae rursus cum Commodo Antonino, filio suo, quem iam Caesarem fecerat, triumphavit. Ad huius belli sumptum cum aerario exhausto largitiones nullas haberet neque indicere provincialibus aut senatui aliquid vellet, instrumentum regii cultus facta in foro divi Traiani sectione distraxit, vasa aurea, pocula crystallina et murrina, uxoriam ac suam sericam et auream vestem, multa ornamenta gemmarum. Ac per duos continuos menses ea venditio habita est multumque auri redactum. Post victoriam tamen emptoribus pretia restituit, qui reddere comparata voluerunt; molestus nulli fuit, qui maluit semel empta retinere.

[14] Hic permisit viris clarioribus, ut convivia eodem cultu quo ipse et ministris similibus exhiberent. In editione munerum post victoriam adeo magnificus fuit, ut centum simul leones exhibuisse tradatur. Cum igitur fortunatam rem publicam et virtute et mansuetudine reddidisset, obiit XVIII imperii anno, vitae LXI, et omnibus certatim adnitentibus inter Divos relatus est.

[15] Huius successor L. Antoninus Commodus nihil paternum habuit, nisi quod contra Germanos feliciter et ipse pugnavit. Septembrem mensem ad nomen suum transferre conatus est, ut Commodus diceretur. Sed luxuria et obscenitate depravatus gladiatoriis armis saepissime in ludo, deinceps etiam in amphitheatro cum huiusmodi hominibus dimicavit. Obiit morte subita atque adeo, ut strangulatus vel veneno interfectus putaretur, cum annis XII post patrem et VIII mensibus imperasset, tanta execratione omnium, ut hostis humani generis etiam mortuus iudicaretur.

[16] Huic successit Pertinax, grandaeus iam et qui septuagenariam attigisset aetatem, praefecturam urbi tum agens, ex senatus consulto imperare iussus. Octogesimo die imperii praetorianorum militum seditione et Iuliani scelere occisus est.

[17] Post eum Salvius Iulianus rem publicam invasit, vir nobilis et iure peritissimus, nepos Salvii Iuliani, qui sub Divo Hadriano perpetuum compositum edictum. Victor est a Severo apud Mulvium pontem, interfectus in Palatio. Vixit mensibus septem, postquam cooperat imperare.

[18] Hinc imperii Romani administrationem Septimius Severus accepit, oriundus ex Africa, provincia Tripolitana, oppido Lepti. Solus omni memoria et ante et postea ex Africa imperator fuit. Hic primum fisci advocatus, mox militaris tribunus, per multa deinde et varia officia atque honores usque ad administrationem totius rei publicae venit. Pertinacem se appellari voluit in honorem eius Pertinacis, qui a Iuliano fuerat occisus. Parcus admodum fuit, natura saevus. Bella multa et feliciter gessit. Pescennium Nigrum, qui in Aegypto et Syria rebellaverat, apud Cyzicum interfecit. Parthos vicit et Arabas interiores et Adiabenos. Arabas eo usque superavit, ut etiam provinciam ibi faceret. Idecirco Parthicus, Arabicus, Adiabenicus dictus est. Multa toto orbe Romano reparavit. Sub eo etiam Clodius Albinus, qui in occidendo Pertinace socius fuerat Iuliano, Caesarem se in Gallia fecit, victusque apud Lugdunum et interfectus.

[19] Severus tamen praeter bellicam gloriam etiam civilibus studiis clarus fuit et litteris doctus, philosophiae scientiam ad plenum adeptus. Novissimum bellum in Britannia habuit, utque receptas provincias omni securitate muniret, vallum per CXXXIII passuum milia a mari ad mare deduxit. Decessit Eboraci admodum senex, imperii anno sexto decimo, mense tertio. Divus appellatus est. Nam filios duos successores reliquit, Bassianum et Getam, sed Bassiano Antonini nomen a

senatu voluit inponi. Itaque dictus est M. Aurelius Antoninus Bassianus patrique successit. Nam Geta hostis publicus indicatus confestim periit.

[20] M. igitur Aurelius Antoninus Bassianus, idemque Caracalla, morum fere paternorum fuit, paulo asperior et minax. Opus Romae egregium fecit lavacri, quae thermae Antoniniane appellantur, nihil praeterea memorabile. Inpatientis libidinis, qui novercam suam Iuliam uxorem duxerit. Defunctus est in Osdroena apud Edessam moliens adversum Parthos expeditionem anno imperii sexto, mense secundo, vix egressus quadragesimum tertium annum. Funere publico elatus est.

[21] Deinde Opilius Macrinus, qui praefectus praetorio erat, cum filio Diadumeno facti imperatores nihil memorabile ex temporis brevitate gesserunt. Nam imperium eorum duum mensium et unius anni fuit. Seditione militari ambo pariter occisi sunt.

[22] Creatus est post hos M. Aurelius Antoninus. Hic Antonini Caracallae filius putabatur, sacerdos autem Heliogabali templi erat. Is cum Romam ingenti et militum et senatus expectatione venisset, probris se omnibus contaminavit. In pudicissime et obscenissime vixit, biennioque post et octo mensibus tumultu interfectus est militari et cum eo mater Symiasera.

[23] Successit huic Aurelius Alexander, ab exercitu Caesar, a senatu Augustus nominatus, invenis admodum, susceptoque adversus Persas bello Xerxen, eorum regem, gloriosissime vicit. Militarem disciplinam severissime rexit. Quasdam tumultuantes legiones integras exauctoravit. Adsessorem habuit vel scrinii magistrum Ulpianum, iuris conditorem. Romae quoque favorabilis fuit. Periit in Gallia militari tumultu tertio decimo imperii anno et die nono. In Mamaeam, matrem suam, unice pius.

EVTROPII BREVIARIVM - LIBER NONVS

[1] Post hunc Maximinus ex corpore militari primus ad imperium accessit sola militum voluntate, cum nulla senatus intercessisset auctoritas neque ipse senator esset. Is bello adversus Germanos feliciter gesto cum a militibus imperator esset appellatus, a Pupieno Aquileiae occisus est deserentibus eum militibus suis cum filio adhuc puer, cum quo imperaverat triennio et paucis diebus.

[2] Postea tres simul Augusti fuerunt, Pupienus, Balbinus, Gordianus, duo superiores obscurissimo genere, Gordianus nobilis, quippe cuius pater, senior Gordianus, consensu militum, cum proconsulatum Africæ gereret, Maximino imperante princeps fuisse electus. Itaque cum Romam venissent, Balbinus et Pupienus in Palatio imperfecti sunt, soli Gordiano imperium reservatum. Gordianus admodum puer cum Tranquillinam Romae duxisset uxorem, Ianum Geminum aperuit et ad Orientem profectus Parthis bellum intulit, qui iam moliebantur erumpere. Quod quidem feliciter gessit proeliisque ingentibus Persas adfligxit. Rediens haud longe a Romanis finibus imperfectus est fraude Philippi, qui post eum imperavit. Miles ei tumulum vicesimo miliario a Circesio, quod castrum nunc Romanorum est Euphratae inminens, aedificavit, exequias Romam revexit, ipsum Divum appellavit.

[3] Philippi duo, filius ac pater, Gordiano occiso imperium invaserunt atque exercitu incolumi reducto ad Italiam ex Syria profecti sunt. His imperantibus millesimus annus Romae urbis ingenti ludorum apparatu spectaculorumque

celebratus est. Ambo deinde ab exercitu interficti sunt, senior Philippus Veronae, Romae iunior. Annis quinque imperaverunt; inter Divos tamen relati sunt.

[4] Post hos Decius e Pannonia inferiore Budaliae natus imperium sumpsit. Bellum civile, quod in Gallia motum, fuerat oppressit. Filium suum Caesarem fecit. Romae lavacrum aedificavit. Cum imperassent biennio ipse et filius, uterque in Barbarico interficti sunt. Senior meruit inter Divos referri.

[5] Mox imperatores creati sunt Gallus Hostilianus et Galli filius Volusianus. Sub his Aemilianus in Moesia res novas molitus est; ad quem opprimendum cum ambo profecti essent, Interamnae interficti sunt non completo biennio. Nihil omnino clarum gesserunt. Sola pestilentia et morbis atque aegritudinibus notus eorum principatus fuit.

[6] Aemilianus obscurissime natus obscurius imperavit ac tertio mense extinctus est.

[7] Hinc Licinius Valerianus in Raetia et Norico agens ab exercitu imperator et mox Augustus est factus. Gallienus quoque Romae a senatu Caesar est appellatus. Horum imperium Romano nomini perniciosum et paene exitiabile fuit vel infelicitate principum vel ignavia. Germani Ravennam usque venerunt. Valerianus in Mesopotamia bellum gerens a Sapore, Persarum rege, superatus est, mox etiam captus apud Parthos ignobili servitute consenuit.

[8] Gallienus, cum adulescens factus esset Augustus, imperium primum feliciter, mox commode, ad ultimum perniciose gessit. Nam iuvenis in Gallia et Illyrico multa strenue fecit occiso apud Mursam Ingenuo, qui purpuram sumpserat, et Trebelliano. Diu placidus et quietus, mox in omnem lasciviam dissolutus, tenendae rei publicae habenas probrosa ignavia et desperatione laxavit. Alamanni vastatis Galliis in Italiam penetraverunt. Dacia, quae a Traiano ultra Danubium fuerat adiecta, tum amissa, Graecia, Macedonia, Pontus, Asia vastata est per Goths, Pannonia a Sarmatis Quadisque populata est, Germani usque ad Hispanias penetraverunt et civitatem nobilem Tarragonem expugnaverunt, Parthi Mesopotamia occupata Syriam sibi cooperant vindicare.

[9] Iam desperatis rebus et deleto paene imperio Romano Postumus in Gallia, obscurissime natus, purpuram sumpsit et per annos decem ita imperavit, ut consumptas paene provincias ingenti virtute et moderatione reparaverit. Qui seditione militum interfictus est, quod Mogontiacum civitatem, quae adversus eum

rebellaverat Laeliano res novas moliente, diripiendam militibus tradere noluisset. Post eum Marius, vilissimus opifex, purpuram accepit et secundo die interfectus est. Victorinus postea Galliarum accepit imperium, vir strenuissimus, sed cum nimiae libidinis esset et matrimonia aliena corrumperet, Agrippinae occisus est actuario quodam dolum machinante, imperii sui anno secundo.

[10] Huic successit Tetricus senator, qui Aquitaniam honore praesidis administrans absens a militibus imperator electus est et apud Burdigalam purpuram sumpsit. Seditiones multas militum pertulit. Sed dum haec in Gallia geruntur, in Oriente per Odenathum Persae victi sunt. Defensa Syria, recepta Mesopotamia usque ad Ctesiphontem Odenathus penetravit.

[11] Ita Gallieno rem publicam deserente Romanum imperium in Occidente per Postumum, per Odenathum in Oriente servatum est. Gallienus interea Mediolani cum Valeriano fratre occisus est imperii anno nono Claudiusque ei successit a militibus electus, a senatu appellatus Augustus. Hic Gothos Illyricum Macedoniamque vastantes ingenti proelio vicit. Parcus vir ac modestus et iusti tenax ac rei publicae gerendae idoneus, qui tamen intra imperii biennium morbo interiit. Divus appellatus est. Senatus eum ingenti honore decoravit, scilicet ut in curia clipeus ipsi aureus, item in Capitolio statua aurea poneretur.

[12] Quintillus post eum, Claudi frater, consensu militum imperator electus est, unicae moderationis vir et civilitatis, aequandus fratri vel praeponendus. Consensu senatus appellatus Augustus septimo decimo imperii die occisus est.

[13] Post eum Aurelianus suscepit imperium, Dacia Ripensi oriundus, vir in bello potens, animi tamen inmodici et ad crudelitatem propensioris. Is quoque Gothos strenuissime vicit. Romanam dicionem ad fines pristinos varia bellorum felicitate revocavit. Superavit in Gallia Tetricum apud Catalaunos ipso Tetrico prodente exercitum suum, cuius adsiduas seditiones ferre non poterat. Quin etiam per litteras occultas Aurelianum ita fuerat deprecatus, ut inter alia versu Vergiliiano uteretur: "Eripe me his, invicte, malis". Zenobiam quoque, quae occiso Odenatho marito Orientem tenebat, haud longe ab Antiochia sine gravi proelio cepit, ingressusque Romam nobilem triumphum quasi receptor Orientis Occidentisque egit praecedentibus currum Tetrico et Zenobia. Qui quidem Tetricus corrector Lucaniae postea fuit ac privatus diutissime vixit; Zenobia autem posteros, qui adhuc manent, Romae reliquit.

[14] Hoc imperante etiam in urbe monetarii rebellaverunt vitiatis pecuniis et Felicissimo rationali interfecto. Quos Aurelianus victos ultima crudelitate conpescuit. Plurimos nobiles capite damnavit. Saevus et sanguinarius ac necessarius magis in quibusdam quam in ullo amabilis imperator. Trux omni tempore, etiam filii sororis interfector, disciplinae tamen militaris et morum dissolutorum magna ex parte corrector.

[15] Urbem Romam muris firmioribus cinxit. Templum Soli aedificavit, in quo infinitum auri gemmarumque constituit. Provinciam Daciam, quam Traianus ultra Danubium fecerat, intermisit, vastato omni Illyrico et Moesia, desperans eam posse retinere, abductosque Romanos ex urbibus et agris Daciae in media Moesia collocavit appellavitque eam Daciam, quae nunc duas Moesias dividit et est in dextra Danubio in mare fluenti, cum antea fuerit in laeva. Occiditur servi sui fraude, qui ad quosdam militares viros, amicos ipsius, nomina pertulit adnotata, falso manum eius imitatus, tamquam Aurelianus ipsos pararet occidere; itaque ut praeveniretur, ab isdem interfectus est in itineris medio, quod inter Constantinopolim et Heracleam est stratae veteris; locus Caenophrurium appellatur. Mors tamen eius inulta non fuit. Meruit quoque inter Divos referri.

[16] Tacitus post hunc suscepit imperium, vir egregie moratus et rei publicae gerendae idoneus. Nihil tamen clarum potuit ostendere intra sextum mensem imperii morte praeventus. Florianus, qui Tacito successerat, duobus mensibus et diebus XX in imperio fuit neque quicquam dignum memoria egit.

[17] Post hunc Probus, vir inlustris gloria militari, ad administrationem rei publicae accessit. Gallias a barbaris occupatas ingenti proeliorum felicitate restituit. Quosdam imperium usurpare conatos, scilicet Saturninum in Oriente, Procum et Bonosum Agrippinae, certaminibus oppressit. Vineas Gallos et Pannonios habere permisit, opere militari Almam montem apud Sirmium et Aureum apud Moesiam superiorem vineis conseruit et provincialibus colendos dedit. Hic cum bella innumera gessisset, pace parata dixit brevi milites necessarios non futuros. Vir acer, strenuus, iustus et qui Aurelianum aequaret gloria militari, morum autem civilitate superaret. Interfectus tamen est Sirmii tumultu militari in turri ferrata.

[18] Post hunc Carus est factus Augustus, Narbone natus in Gallia. Is confestim Carinum et Numerianum filios Caesares fecit. Sed dum bellum adversus Sarmatas gerit, nuntiato Persarum tumultu ad Orientem profectus res contra Persas nobiles gessit. Ipsos proelio fudit, Cochen et Ctesiphontem, urbes nobilissimas, cepit. Et cum castra super Tigridem haberet, vi divini fulminis periit. Numerianus quoque,

filius eius, quem secum Caesarem ad Persas duxerat, adulescens egregiae indolis, cum oculorum dolore correptus in lecticula veheretur, impulsore Apro, qui sacer eius erat, per insidias occisus est. Et cum dolo occultaretur ipsius mors, quousque Aper invadere posset imperium, foetore cadaveris prodita est. Milites enim, qui eum sequebantur, putore commoti deductis lecticulae palliis post aliquot dies mortem eius notam habere potuerunt.

[19] Interea Carinus, quem Caesarem ad Parthos proficisciens Carus in Illyrico, Gallia, Italia reliquerat, omnibus se sceleribus inquinavit. Plurimos innoxios fictis criminibus occidit, matrimonia nobilia corrupit, condiscipulis quoque, qui eum in auditorio vel levi fatigatione taxaverant, perniciosus fuit. Ob quae omnibus hominibus in visus non multo post poenas dedit. Nam de Perside victor exercitus rediens, cum Carum Augustum fulmine, Numerianum Caesarem insidiis perdidisset, Diocletianum imperatorem creavit, Dalmatia oriundum, virum obscurissime natum, adeo ut a plerisque scribae filius, a nonnullis Anullini senatoris libertinus fuisse credatur.

[20] Is prima militum contione iuravit Numerianum nullo suo dolo interfectum, et cum iuxta eum Aper, qui Numeriano insidias fecerat, constitisset, in conspectu exercitus manu Diocletiani percussus est. Postea Carinum omnium odio et detestatione viventem apud Margum ingenti proelio vicit, proditum ab exercitu suo, quem fortiorum habebat, aut certe desertum, inter Viminacium atque Aureum montem. Ita rerum Romanarum potitus cum tumultum rusticani in Gallia concitassent et factioni suae Bacaudarum nomen inponerent, duces autem haberent Amandum et Aelianum, ad subigendos eos Maximianum Herculium Caesarem misit, qui levibus proeliis agrestes domuit et pacem Galliae reformavit.

[21] Per haec tempora etiam Carausius qui vilissime natus strenuae militiae ordine famam egregiam fuerat consecutus, cum apud Bononiam per tractum Belgicae et Armorici pacandum mare accepisset, quod Franci et Saxones infestabant. Multis barbaris saepe captis nec praeda integra aut provincialibus reddita aut imperatoribus missa cum suspicio esse coepisset consulto ab eo admitti barbaros, ut transeuntes cum praeda exciperet atque hac se occasione ditaret, a Maximiano iussus occidi purpuram sumpsit et Britannias occupavit.

[22] Ita cum per omnem orbem terrarum res turbatae essent, Carausius in Britanniis rebellaret, Achilleus in Aegypto, Africam Quinquegentiani infestarent, Narseus Orienti bellum inferret, Diocletianus Maximianum Herculium ex Caesare fecit Augustum, Constantium et Maximianum Caesares, quorum Constantius per

filiam nepos Claudi traditur, Maximianus Galerius in Dacia haud longe a Serdica natus. Atque ut eos etiam adfinitate coniungeret, Constantius privignam Herculii Theodoram accepit, ex qua postea sex liberos, Constantini fratres, habuit, Galerius filiam Diocletiani Valeriam, ambo uxores, quas habuerant, repudiare compulsi. Cum Carausio tamen, cum bella frustra temptata essent contra virum rei militaris peritissimum, ad postremum pax convenit. Eum post septennium Allectus, socius eius, occidit atque ipse post eum Britannias triennio tenuit. Qui ductu Asclepiodoti, praefecti praetorio, oppressus est. Ita Britanniae decimo anno receptae.

[23] Per idem tempus a Constantio Caesare in Gallia bene pugnatum est. Circa Lingonas die una adversam et secundam fortunam expertus est. Nam cum repente barbaris ingruentibus intra civitatem esset coactus tam precipiti necessitate, ut clavis portis in murum funibus tolleretur, vix quinque horis mediis adventante exercitu sexaginta fere milia Alamannorum cecidit. Maximianus quoque Augustus bellum in Africa profligavit domitis Quinquegentianis et ad pacem redactis. Diocletianus obsessum Alexandriae Achilleum octavo fere mense superavit eumque interfecit. Victoria acerbe usus est; totam Aegyptum gravibus proscriptionibus caedibusque foedavit. Ea tamen occasione ordinavit provide multa et dispositus, quae ad nostram aetatem manent.

[24] Galerius Maximianus primum adversus Narseum proelium insecundum habuit inter Callinicum Carrasque congressus, cum inconsulte magis quam ignave dimicasset; admodum enim parva manu cum copiosissimo hoste commisit. Pulsus igitur et ad Diocletianum profectus cum ei in itinere occurrisset, tanta insolentia a Diocletiano fertur exceptus, ut per aliquot passuum milia purpuratus tradatur ad vehiculum cucurisse.

[25] Mox tamen per Illyricum Moesiamque contractis copiis rursus cum Narseo, Hormisdae et Saporis avo, in Armenia maiore pugnavit successu ingenti nec minore consilio, simul fortitudine, quippe qui etiam speculatoris munus cum altero aut tertio equite suscepit. Pulso Narseo castra eius diripuit; uxores, sorores, liberos cepit, infinitam extrinsecus Persarum nobilitatem, gazam Persicam copiosissimam. Ipsum in ultimas regni solitudines egit. Quare a Diocletiano in Mesopotamia cum praesidiis tum morante ovans regressus ingenti honore susceptus est. Varia deinceps et simul et viritim bella gesserunt Carpis et Basternis subactis, Sarmatis victis, quarum nationum ingentes captivorum copias in Romanis finibus locaverunt.

[26] Diocletianus moratus callide fuit, sagax praeterea et admodum subtilis ingenii, et qui severitatem suam aliena invidia vellet explere. Diligentissimus tamen et sollertissimus princeps et qui imperio Romano primus regiae consuetudinis formam magis quam Romanae libertatis invexerit adorarique se iussit, cum ante eum cuncti salutarentur. Ornamenta gemmarum vestibus calciamentisque indidit. Nam prius imperii insigne in chlamyde purpurea tantum erat, reliqua communia.

[27] Herculius autem propalam ferus et incivilis ingenii, asperitatem suam etiam vultus horrore significans. Hic naturae suae indulgens Diocletiano in omnibus est saevioribus consiliis obsecutus. Cum tamen ingravescente aevo parum se idoneum Diocletianus moderando imperio esse sentiret, auctor Herculio fuit, ut in vitam privatam concederent et stationem tuendae rei publicae viridioribus iunioribusque mandarent. Cui aegre collega obtemperavit. Tamen uterque uno die privato habitu imperii insigne mutavit, Nicomediae Diocletianus, Herculius Mediolani, post triumphum inclitum, quem Romae ex numerosis gentibus egerant, pompa ferculorum inlustri, qua Narsei coniuges sororesque et liberi ante currum ducti sunt. Concesserunt tamen Salonas unus, alter in Lucaniam.

[28] Diocletianus privatus in villa, quae haud procul a Salonis est, praeclaro otio consenuit, inusitata virtute usus, ut solus omnium post conditum Romanum imperium ex tanto fastigio sponte ad privatae vitae statum civilitatemque remearet. Contigit igitur ei, quod nulli post natos homines, ut cum privatus obisset, inter Divos tamen referretur.

EVTROPII BREVIARIVM - LIBER DECIMVS

[1] His igitur abeuntibus administratione rei publicae Constantius et Galerius Augusti creati sunt divisusque inter eos ita Romanus orbis, ut Galliam, Italiam, Africam Constantius, Illyricum, Asiam, Orientem Galerius obtineret, sumptis duobus Caesaribus. Constantius tamen, contentus dignitate Augusti Italiae atque Africae administrandae sollicitudinem recusavit, vir egregius et praestantissimae civitatis, divitiis provincialium ac privatorum studens, fisci commoda non admodum affectans, dicensque melius publicas opes a privatis haberi quam intra unum claustrum reservari, adeo autem cultus modici, ut festis diebus, si amicis numerosioribus esset epulandum, privatorum ei argento ostiatim petito triclinia sternerentur. Hic non modo amabilis, sed etiam venerabilis Gallis fuit, praecipue quod Diocletiani suspectam prudentiam et Maximiani sanguinariam temeritatem imperio eius evaserant. Obiit in Britannia Eboraci principatus anno tertio decimo atque inter Divos relatus est.

[2] Galerius vir et probe moratus et egregius re militari, cum Italiam quoque sinente Constantio administrationi suae accessisse sentiret, Caesares duos creavit,

Maximinum, quem Orienti praefecit, et Severum, cui Italiam dedit. Ipse in Illyrico moratus est. Verum Constantio mortuo Constantinus, ex obscuriore matrimonio eius filius, in Britannia creatus est imperator et in locum patris exoptatissimus moderator accessit. Romae interea praetoriani excito tumultu Maxentium, Herculii filium, qui haud procul ab urbe in villa publica morabatur, Augustum nuncupaverunt. Quo nuntio Maximianus Herculius ad spem arrestus resumendi fastigii, quod invitus amiserat, Romam advolavit e Lucania, quam sedem privatus elegerat in agris amoenissimis consenescens, Diocletianumque etiam per litteras adhortatus est, ut depositam resumeret potestatem, quas ille irrisas habuit. Sed adversum motum praetorianorum atque Maxentii Severus Caesar Romam missus a Galerio cum exercitu venit obsidensque urbem militum suorum scelere desertus est. Auctae Maxentii opes confirmatumque imperium. Severus fugiens Ravennae interfectus est.

[3] Herculius tamen Maximianus post haec in contione exercituum filium Maxentium nudare conatus seditionem et convicia militum tulit. Inde ad Gallias profectus est dolo conposito, tamquam a filio esset expulsus, ut Constantino genero iungeretur, moliens tamen Constantinum reperta occasione interficere, qui in Galliis et militum et provincialium ingenti iam favore regnabat caesis Francis atque Alamannis captisque eorum regibus, quos etiam bestiis, cum magnificentum spectaculum muneris parasset, obiecit. Detectis igitur insidiis per Faustum filiam, quae dolum viro enuntiaverat, profugit Herculius Massiliaeque oppressus (ex ea enim navigare ad filium praeparabat) poenas dedit iustissimo exitu, vir ad omnem acerbitatem saevitiamque proclivis, infidus, incommodus, civilitatis penitus expers.

[4] Per hoc tempus a Galerio Licinius imperator est factus, Dacia oriundus, notus ei antiqua consuetudine et in bello, quod adversus Narseum gesserat, strenuis laboribus et officiis acceptus. Mors Galerii confestim secuta. Ita res publica tum a novis quattuor imperatoribus tenebatur, Constantino et Maxentio, filiis Augustorum, Licinio et Maximino, novis hominibus. Quinto tamen Constantinus imperii sui anno bellum adversum Maxentium civile commovit, copias eius multis proeliis fudit, ipsum postremo Romae adversum nobiles omnibus exitiis saevientem apud pontem Mulvium vicit Italiaque est potitus. Non multo deinceps in Oriente quoque adversum Licinium Maximinus res novas molitus vicinum exitium fortuita apud Tarsum morte praevenit.

[5] Constantinus tamen, vir ingens et omnia efficere nitens, quae animo praeparasset, simul principatum totius orbis adfectans, Licinio bellum intulit, quamquam necessitudo et adfinitas cum eo esset; nam soror Constantia nupta

Licinio erat. Ac primo eum in Pannonia secunda ingenti apparatu bellum apud Cibalas instruentem repentinus oppressit omniue Dardania, Moesia, Macedonia potitus numerosas provincias occupavit.

[6] Varia deinceps inter eos bella gesta et pax reconciliata ruptaque est. Postremo Licinius naval i et terrestri proelio victus apud Nicomediam se dedidit et contra religionem sacramenti Thessalonicae privatus occisus est. Eo tempore res Romana sub uno Augusto et tribus Caesaribus, quod numquam alias, fuit, cum liberi Constantini Galliae, Orienti Italiaeque praeessent. Verum insolentia rerum secundarum aliquantum Constantinus ex illa favorabili animi docilitate mutavit. Primum necessitudines persecutus egregium virum filium et sororis filium, commodae indolis iuvenem, mox uxorem, post numerosos amicos.

[7] Vir primo imperii tempore optimis principibus, ultimo mediis comparandus. Innumerae in eo animi corporisque virtutes claruerunt. Militaris gloriae adpetentissimus, fortuna in bellis prospera fuit, verum ita, ut non superaret industriad. Nam etiam Gothos post civile bellum varie profligavit pace his ad postremum data, ingentemque apud barbaras gentes memoriae gratiam conlocavit. Civilibus artibus et studiis liberalibus deditus, adfectator iusti amoris, quem ab omnibus sibi et liberalitate et docilitate quaesivit, sicut in nonnullos amicos dubius, ita in reliquos egregius, nihil occasionum praetermittens, quo opulentiores eos clarioresque praestaret.

[8] Multas leges rogavit, quasdam ex bono et aequo, plerasque superfluas, nonnullas severas, primusque urbem nominis sui ad tantum fastigium evehere molitus est, ut Romae aemulam faceret. Bellum adversus Parthos moliens, qui iam Mesopotamiam fatigabant, uno et tricesimo anno imperii, aetatis sexto et sexagesimo, Nicomediae in villa publica obiit. Denuntiata mors eius est etiam per crinitam stellam, quae inusitatae magnitudinis aliquamdiu fulsit; eam Graeci cometen vocant. Atque inter Divos meruit referri.

[9] Is successores filios tres reliquit atque unum fratris filium. Verum Dalmatius Caesar prosperrima indole neque patruo absimilis haud multo post oppressus est factione militari et Constantio, patrueli suo, sinente potius quam iubente. Constantinum porro bellum fratri inferentem et apud Aquileiam inconsultius proelium adgressum Constantis duces interemerunt. Ita res publica ad duos Augustos redacta. Constantis imperium strenuum aliquamdiu et iustum fuit. Mox cum et valetudine inprospera et amicis pravioribus uteretur, ad gravia vitia conversus, cum intolerabilis provincialibus, militi iniucundus esset, factione

Magnentii occisus est. Obiit haud longe ab Hispaniis in castro, cui Helenae nomen est, anno imperii septimo decimo, aetatis tricesimo, rebus tamen plurimis strenue in militia gestis exercituique per omne vitae tempus sine gravi crudelitate terribilis.

[10] Diversa Constantii fortuna fuit. A Persis enim multa et gravia perpessus saepe captis oppidis, obsensis urbibus, caesis exercitibus, nullumque ei contra Saporem prosperum proelium fuit, nisi quod apud Singara haud dubiam victoriam ferocia militum amisit, qui pugnam seditiose et stolide contra rationem belli die iam praecepiti poposcerunt. Post Constantis necem Magnentio Italiam, Africam, Gallias obtinente etiam Illyricum res novas habuit, Vetraniōne ad imperium consensu militum electo. Quem grandaevum iam et cunctis amabilem diurnitate et felicitate militiae ad tuendum Illyricum principem creaverunt, virum probum et morum veterum ac iucundae civilitatis, sed omnium liberalium artium expertem adeo, ut ne elementa quidem prima litterarum nisi grandaevus et iam imperator acceperit.

[11] Sed a Constantio, qui ad ultiōrem fraternae necis bellum civile commoverat, abrogatum est Vetraniōni imperium; novo inusitatoque more consensu militum deponere insigne compulsus. Romae quoque tumultus fuit Nepotiano, Constantini sororis filio, per gladiatoriā manū imperium vindicante, qui saevis exordiis dignum exitium nanctus est. Vicesimo enim atque octavo die a Magnentianis ducib⁹ oppressus poenas dedit. Caput eius pilo per urbē circumlatum est, gravissimaeque proscriptiones et nobilium caedes fuerunt.

[12] Non multo post Magnentius apud Mursam profligatus acie est ac paene captus. Ingentes Romani imperii vires ea dimicatione consumptae sunt, ad quaelibet bella externa idoneae, quae multum triumphorum possent securitatisque conferre. Orienti mox a Constantio Caesar est datus patrui filius Gallus, Magnentiusque diversis proeliis victus vim vitae suaē apud Lugdunum attulit imperii anno tertio, mense septimo, frater quoque eius Decentius Senonibus, quem ad tuendas Gallias Caesarem miserat.

[13] Per haec tempora etiam a Constantio multis incivilibus gestis Gallus Caesar occisus est, vim natura ferus et ad tyrannidem pronior, si suo iure imperare licuisset. Silvanus quoque in Gallia res novas molitus ante diem tricesimum extinctus est, solusque imperio Romano eo tempore Constantius princeps et Augustus fuit.

[14] Mox Iulianum Caesarem ad Gallias misit, patruelem suum, Galli fratrem, tradita ei in matrimonium sorore, cum multa oppida barbari expugnassent, alia obsiderent, ubique foeda vastitas esset Romanumque imperium non dubia iam calamitate nutaret. A quo modicis copiis apud Argentoratum, Galliae urbem, ingentes Alamannorum copiae extinctae sunt, rex nobilissimus captus, Galliae restitutae. Multa postea per eundem Iulianum egregia adversum barbaros gesta sunt summotique ultra Rhenum Germani et finibus suis Romanum imperium restitutum.

[15] Neque multo post, cum Germanici exercitus a Galliarum praesidio tollerentur, consensu militum Iulianus factus Augustus est, interiectoque anno ad Illyricum obtinendum profectus Constantio Parthicis proeliis occupato. Qui rebus cognitis ad bellum civile conversus in itinere obiit inter Ciliciam Cappadociamque anno imperii octavo et tricesimo, aetatis quinto et quadragesimo, meruitque inter Divos referri, vir egregiae tranquillitatis, placidus, nimium amicis et familiaribus credens, mox etiam uxoribus deditior, qui tamen primis imperii annis ingenti se modestia egerit, familiarium etiam locupletator neque inhonoros sinens, quorum laboriosa expertus fuisset officia, ad severitatem tum propensior, si suspicio imperii moveretur, mitis alias, et cuius in civilibus magis quam in externis bellis sit laudanda fortuna.

[16] Hinc Iulianus rerum potitus est ingentique apparatu Parthis intulit bellum, cui expeditioni ego quoque interfui. Aliquot oppida et castella Persarum in ditionem accepit vel vi expugnavit Assyriamque populatus castra apud Ctesiphontem stativa aliquamdiu habuit. Remeansque victor, dum se inconsultius proeliis inserit, hostili manu imperfectus est VI Kal. Iul., imperii anno septimo, aetatis altero et tricesimo, atque inter Divos relatus est, vir egregius et rem publicam insigniter moderaturus, si per fata licuisset. Liberalibus disciplinis adprime eruditus, Graecis doctior atque adeo, ut Latina eruditio nequaquam cum Graeca scientia conveniret, facundia ingenti et prompta, memoriae tenacissimae, in quibusdam philosopho propior. In amicos liberalis, sed minus diligens quam tantum principem decuit. Fuerunt enim nonnulli, qui vulnera gloriae eius inferrent. In provinciales iustissimus et tributorum, quatenus fieri posset, repressor. Civilis in cunctos, mediocrem habens aerarii curam, gloriae avidus ac per eam animi plerumque inmodici, religionis Christianae nimius insectator, perinde tamen, ut cruento abstineret, M. Antonino non absimilis, quem etiam aemulari studebat.

[17] Post hunc Iovianus, qui tunc domesticus militabat, ad obtinendum imperium consensu exercitus lectus est, commendatione patris militibus quam sua notior. Qui iam turbatis rebus exercitu quoque inopia laborante uno a Persis atque altero

proelio victus pacem cum Sapore, necessariam quidem, sed ignobilem, fecit, multatus finibus ac nonnulla imperii Romani parte tradita. Quod ante eum annis mille centum et duobus de viginti fere, ex quo Romanum imperium conditum erat, numquam accidit. Quin etiam legiones nostrae ita et apud Caudium per Pontium Telesinum et in Hispania apud Numantiam et in Numidia sub iugum missae sunt, ut nihil tamen finium traderetur. Ea pacis conditio non penitus reprehendenda foret, si foederis necessitatem tum cum integrum fuit mutare voluisset, sicut a Romanis omnibus his bellis, quae commemoravi, factum est. Nam et Samnitibus et Numantinis et Numidis confestim bella inlata sunt neque pax rata fuit. Sed dum aemulum imperii veretur, intra Orientem residens gloriae parum consuluit. Itaque iter ingressus atque Illyricum petens in Galatiae finibus repentina morte obiit, vir alias neque iners neque imprudens.

[18] Multi exanimatum opinantur nimia cruditate (inter cenandum enim epulis indulserat), alii odore cubiculi, quod ex recenti tectorio calcis grave quiescentibus erat, quidam nimietate prunarum, quas gravi frigore adoleri multas iusserat. Decessit imperii mense septimo, tertio decimo Kal. Mart., aetatis, ut qui plurimum vel minimum tradunt, tertio et tricesimo anno, ac benignitate principum, qui ei successerunt, inter Divos relatus est. Nam et civilitati propior et natura admodum liberalis fuit. Is status erat Romanae rei Ioviano eodem et Varroniano consulibus anno urbis conditae millesimo centesimo et octavo decimo. Quia autem ad inclitos principes venerandosque per ventum est, interim operi modum dabimus. Nam reliqua stilo maiore dicenda sunt. Quae nunc non tam praetermittimus, quam ad maiorem scribendi diligentiam reservamus.