Livy (59b – ad17)

[image: image1.png]

Polybius would have thought Livy poor material for an historian – Livy was an academic/bookworm, who had never served as an officer of state or fought a battle.
In the first century bc, however, a number of Romans were complaining that all the historians were Greek, and calling for a Roman historian of Rome. Livy stepped up to that mark exactly with his HUGE history, written in 142 books (arranged in sets of five called pentads).
Livy’s History

When Livy wrote Ab Urbe Condita, the famous Roman orator Cicero had defined what made a GOOD Latin history:

1. ‘Say nothing that is false, and omit nothing that is true’

· Show no partiality or hatred

· Do not exaggerate, and distinguish legend from history

2. Focus on motives and explanation

3. Focus on the impact of individuals and their speeches

4. History should have a didactic function

5. History should be dramatic and literary

Historians have argued (as they have for Polybius) about whether Livy was religious or rationalist. The argument is irrelevant, although it is perhaps important that (like Polybius and τύχη) a belief in Fortuna (Destiny) runs through Livy’s work.
The underlying concept which most characterised Livy’s work was not reason or religion, but Virtus Romana (‘Roman excellence’). However they actually behaved, Romans had a conception of what a ‘true Roman’ was like. Consider the following:

	Roman virtue
	Antithesis

	Pietas (respect for the gods)
	Neglecting religious observances/ ignoring portents and auspices

	Discipline and loyalty
	Treachery and tricks

	Prudentia and Gravitas
	Rashness and pride

	Mercy and justice
	Cruelty

	Frugalitas and chastity
	Luxury, feasting, harlotry, drunkenness

Livy was not so biased that Romans always triumph and foreigners always disgrace themselves … but, throughout his work, Virtus Romana always wins through in the end, and those who neglect it (Roman or foreigner) come a cropper. As a result, Livy’s portrayal of characters are often stultified and stereotyped – even complex characters such as Hannibal are categorised by their ‘virtues’ and ‘vices’.

Criticisms of Livy’s Historical Method

Livy did NOT visit the places he wrote about, and he could not interview eyewitnesses (as Polybius had done), but he had access to a wide range of sources, including public records and other Histories. For his account of the Second Punic War he consulted Polybius, but – says Walsh – he preferred Polybius’s Roman contemporary Coelius Antipater, who was more exciting and romantic, but also generally more ‘Roman’ than Polybius, giving more attention to the gods, auspices and dreams. Another Roman source which Livy used because of his Roman perspective was Valerius Antias – though even Livy was well aware of how unreliable Antias was.
As a result, historians are very critical of Livy’s historical method:

1. Instead of synthesising all his sources, Livy uses first one, then another, almost fact-for-fact (this theory, is named Nissen’s Law after its inventor, the 19th century German classicist Heinrich Nissen); this methodology leads to all kinds of confusion as Livy repeats events, contradicts himself or, worse, tries to cover up errors he realises he has made earlier.

2. Where he is aware of contradictions in his sources, he often simply gives both; sometimes he says which he prefers, but he seems to use no methodology to evaluate his sources (as Polybius did) – he simply chooses the figure in the middle, or chooses the figure which suits his biases.

3. He seems to have failed to take account of the biases in the sources he was using – e.g. when criticising or praising Roman generals.
4. Carelessness in copying sources – historians have found evidence of mis-copying and mistranslations. He frequently gets dates wrong.
5. ‘Blind patriotism’ towards the Romans, and biases for (e.g. the Scipio family) and against (e.g. the Claudians) certain noble families … which sometimes leads him to distort or blatantly falsify the truth.

6. He often gets his geography wrong ... which again sometimes leads to whole stories being repeated.

7. He was woefully ignorant in military matters, yet sometimes chose to contradict Polybius! He tried to simplify battles for his general audience, but made mistakes in doing so because he did not fully understand what was going on. Most of his battles simply recount an orthodox clash of infantry centre and cavalry wings and are describe in traditional/formulaic terms of shouting and slaughter ... which Livy then livens up with peripheral details and anecdotes.
8. He had no experience of politics, so ‘the Senate’ occasionally turns up in a stereotyped manner to decide this or enact that, and ‘the People’ react in predictable ways to events; you get no satisfactory analysis of the workings of public opinion or politics from Livy.

Livy’s Literary Talents
As well as writing a History, however, Livy was trying to show off his literary talents:

1. He wrote ‘annalistically’ (year-by-year) because that was how Roman history had been traditionally presented (in dull lists and chronicles), however…
2. He tried to make the material more ‘energetic’ (= grabbing the reader’s attention), by dramatic elaboration, exciting or tragic stories, gory details, and descriptions of emotions

3. He always gave due respect to the gods and religious ceremonies

4. He wrote his stories in an Aristotelian manner – with a beginning, middle and an end. Big events were split up into a number of successive stories, building to a climax. Stories often start with a sentence in the pluperfect summarising what ‘had happened’, and end with a short comment giving the moral of the tale.

5. Livy has good use of language, and used literary tricks such as alliteration, tricolon and chiasmus; analysis of the Latin shows that his text was often poetic in its expression, and not just classical prose.

6. Livy does not, as Polybius, explain the inner thoughts, feelings and nature of his characters; instead (like Shakespeare uses his soliloquies) he uses speeches to reveal these, and often converts Polybius’s explanations into speeches or letters.
These techniques were designed to appeal to the Romans of his day, and Livy became exceptionally famous (one man travelled from Cadiz to Rome just to look at Livy… after which he returned home, satisfied).
Read the following passages from Livy, and answer the questions which follow:
Book 21, Chapter 4

Whether the task I have undertaken of writing a complete history of the Roman people from the very beginning of its existence will reward me for the labour spent on it, I neither know for certain, nor if I did know would I dare to say. [2] For I see that this is an old-established and a common-place practice, each fresh writer invariably being sure that he will either find more authentic facts, or write in a better style. [3] However this may be, it will still be a great satisfaction to me to have taken my part, too, in studying, to the utmost of my abilities, the annals of the foremost nation in the world ….
[10] There is this exceptionally beneficial and fruitful advantage to be derived from the study of the past – that you can see, set in the clear light of historical truth, examples of every possible type of human experience... [11] Unless, moreover, I am misled by affection for my undertaking, there has never existed any nation greater in power, with a purer morality, or more fertile in good examples; or any state in which greed and luxury have been so late in making their inroads, or poverty and frugality so highly and continuously honoured. [12] In these latter years wealth has brought greed in its train, and the unlimited opportunity for pleasure has created in men a passion for ruining themselves and everything else through self-indulgence and depravity...

[13] But we should much prefer to start with favourable omens, and if we could have adopted the poets' custom, it would have been much pleasanter to start with prayers and supplications to the gods and goddesses that they would grant a favourable and successful outcome to the great task before us.
What does this passage tell us about HOW and WHY Livy wrote Ab Urbe Condita?
[4 + 4]

Book 21, Chapter 4

[4] [Hannibal was always the first choice] whenever courage and determination were needed; and there was no leader for whom the soldiers held greater affection or showed more daring. [5] Most fearless in seeking danger; most calculating in the presence of danger, no amount of exertion could tire his body or soul; heat and cold he endured equally. Food and drink were determined by his needs, not his desires. [6] His times of sleep were not set by day or night; he rested when he had finished his work, [7] but he did not seek that rest on a soft bed or in silence – men often saw him lying on the ground amongst the guards and outposts, wrapped in his military cloak. His dress was in no way superior to that of his comrades; only his weapons and his horses. [8] He was by far the best both of the cavalry and the infantry, the first to enter the fight and the last to leave the field.
[9] But these manly virtues were balanced by great vices: inhuman cruelty, treachery worse than Carthaginian; nothing of truthfulness, nothing of reverence; no fear of the gods, no respect for oaths, no sense of religion – a nature with virtues and vices.
Do you think that Livy is here giving us a reliable description of Hannibal?

You must refer both to this passage, and to your knowledge of Livy as a writer.
[18]

