
Olivet Nazarene University
Digital Commons @ Olivet

M.A. in Philosophy of History Theses History

7-2014

The Virtuous State: Polybius, Machiavelli, and the
Idea of Roman Virtue
Geoffrey Graham
Olivet Nazarene University, ggraham@olivet.edu

Follow this and additional works at: https://digitalcommons.olivet.edu/hist_maph

Part of the Cultural History Commons, Ethics and Political Philosophy Commons, European
History Commons, History of Philosophy Commons, and the Intellectual History Commons

This Thesis is brought to you for free and open access by the History at Digital Commons @ Olivet. It has been accepted for inclusion in M.A. in
Philosophy of History Theses by an authorized administrator of Digital Commons @ Olivet. For more information, please contact
digitalcommons@olivet.edu.

Recommended Citation
Graham, Geoffrey, "The Virtuous State: Polybius, Machiavelli, and the Idea of Roman Virtue" (2014). M.A. in Philosophy of History
Theses. 7.
https://digitalcommons.olivet.edu/hist_maph/7

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/hist_maph?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/hist?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/hist_maph?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/496?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/529?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/492?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/492?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/531?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/501?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/hist_maph/7?utm_source=digitalcommons.olivet.edu%2Fhist_maph%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

OLIVET NAZARENE UNIVERSITY

THE VIRTUOUS STATE:

POLYBIUS, MACHIAVELLI, AND THE IDEA OF ROMAN VIRTUE

A THESIS SUBMITTED TO

THE FACULTY OF THE DEPARTMENT OF HISTORY AND POLITICAL SCIENCE

IN CANDIDACY FOR THE DEGREE OF

MASTER OF ARTS IN PHILOSOPHY OF HISTORY

BY

GEOFFREY GRAHAM

BOURBONNAIS, ILLINOIS

JULY 2014

The Virtuous State:

Polybius, Machiavelli, and the Idea o f Roman Virtue

By

Geoffrey Graham

Approval by Departmental Faculty Committee
Department O f History and Political Science

William W. Dean, Department Chair

David VanHeemst

D A T E :_____ July 25, 2014

The Virtuous State: Polybius, Machiavelli, and the Idea of Roman Virtue

Is it possible for two historians, separated by a millennium and a half of cultural and

historical change, to address the same topic and come to the same conclusion? Or does the

passage of so many centuries mean that each will by default be working within fundamentally

different—and therefore mutually exclusive—paradigms? Those linked questions form the

bedrock of the following discussion of the idea of Roman virtue. Secondary questions—what is

‘Roman virtue?’ How does it come about? What did it mean in its own time? And what does it

mean for the future?—also function as guideposts and boundary markers for what follows.

To attempt to answer these questions, I will consider the writings of Polybius of

Megalopolis (c. 200 BC – c. 118 BC) and those of Niccolò Machiavelli (1469 – 1527) on the

subject of Roman virtue, drawing on the major works of each author. I will examine the

arguments and conclusions of each writer in parallel fashion, since both discuss the concept of

virtue quite extensively by highlighting the conduct of specific Roman citizens, as well as by

analyzing the Roman constitution and the wider culture from which it arose. The first section of

this paper will set out the life and historical milieu of Polybius, outline his major contributions to

the field of history, and end with an extended discussion of his conception of and thoughts on the

idea of virtue in the Republican Roman context. The second portion will function much the same

way, beginning with a brief biographical sketch of Machiavelli, listing his significant works and

those under consideration in this paper, and conclude with an examination of the theme of

Roman virtue as it emerged in his writings. In the third and final segment of the paper, I will

undertake a comparison of various elements of each author’s argument, offer my analysis of their

 2

differing conclusions, and close with some short remarks on the historian’s purpose of

considering ideas in history.

 Regarding sources, primary materials are by far the most often referenced for support

throughout the paper, though secondary books and articles have provided valuable insights and

served to situate each author more clearly in his respective historical context.1 Chief among these

were Eckstein’s Moral Vision in the Histories of Polybius, Sacks’s Polybius on the Writing of

History, Kristeller’s Renaissance Thought and Its Sources, and Skinner’s Machiavelli’s Virtue.

Finally, I am indebted to the guidance of professors Dean, Lowe, and Van Heemst in the

preparation of this paper. Without them, this project would undoubtedly have remained an idea

never set to paper.

1 Robin Waterfield’s translation of Polybius’s Histories is the version referenced throughout the

paper. For Machiavelli’s Discourses and The Prince, I relied on the version by Ninian Hill

Thomson (full citations located in bibliography).

 3

Chapter One

The Greco-Roman: the life and works of Polybius of Megalopolis

 Born between 198 and 203 BC in Megalopolis, a city in west-central Arcadia, Polybius’s

life was shaped from the start by his family’s aristocratic station. Polybius’s father, Lycortas,

was a prominent official among the leadership of the Achaean League, and from a young age, his

son appeared destined for a career as a politician and diplomat. Notable among the

accomplishments on the young Polybius’s resume was his role in bearing the ashes of

Philopoemen in the latter’s funeral procession.2 No small honor, this: Philopoemen had been an

eight-time strategos (a kind of elected general-in-chief with formidable executive powers) of the

League who had humbled the vaunted Spartan military at Mantinea in 207 BC. Though familial

connections certainly had something to do with Polybius’s part in the city’s remembrance of that

hero, the poetic value of a young man who was to become one of the greatest historians of

antiquity carrying the ashes of an influential figure in Mediterranean affairs is not something to

be missed. Building on his parentage and education, when he came of age, Polybius was elected

hipparchus (literally ‘cavalry commander,’ though the office was as much administrative as one

of battlefield command, assisting the strategos) of the League in 170, apparently the perfect

entry point into a life of political and military influence.3

 However secure his fortunes may have been, Polybius’s life was changed forever by a

series of wars between several major Mediterranean powers: rising Rome, the pedigreed

Hellenistic kingdom of Macedon, and the powerful Seleucid state. During these conflicts, Greece

2 Polybius, The Histories, translated by Robin Waterfield, with introduction & notes by Brian

McGing (Oxford: Oxford University Press, 2010), introduction, x.
3 Arthur M. Eckstein, Moral Vision in The Histories of Polybius (Berkeley, CA: University of

California Press, 1995), 4.

 4

under the Achaean League was nominally allied with Rome, although over the course of those

wars there emerged in Greece several parties favoring “various shades of acquiescence” to the

Roman agenda, with evidence pointing to Polybius and his father as among the least enthusiastic

about Roman dominance.4 This fragmented domestic political situation may account for the fact

that no Greek troops fought with Roman forces in the major engagements of the wars with

Macedon, with the Seleucids, or in the second round of fighting with the son of the previous

Macedonian belligerent. In any case, in the aftermath of Rome’s victory, several of the more

outspoken pro-Roman Greek leaders were instrumental in securing the deportation of their own

(ostensibly Rome’s) enemies who were somewhat less wholehearted about their support for the

rising star of Roman imperialism.

Polybius was one of these approximately 1,000 hostage-exiles sent to Rome, arriving in

168 BC, and was rather quickly (though the details are a bit vague)5 able to connect himself with

the family of the great Aemilius Paullus, the commander who had so famously defeated

Hannibal at Zama in the wars of the previous generation. Through this friendship, Polybius grew

close to Paullus’ sons, Quintus Fabius Maximus and Scipio Aemilianus, becoming a particularly

intimate friend of the later. It seems that despite his exiled status, he was after all, aristocratic,

educated, rich, and Greek—in other words, a perfect example of the culture from which his

imperial hosts were forever borrowing. Polybius remained close to the family for many years,

and it was his relationship to Scipio that afforded him many of the opportunities to provide

information with himself as an eyewitness that later enriched his Histories and other writings.6 In

his time at Rome, Polybius became involved with the intricacies of Italian politics (no doubt

4 Polybius, The Histories, from the introduction by McGing, x.
5 Ibid, introduction, xii.
6 Eckstein, Moral Vision, 8.

 5

drawing on his own experience as Achaean hipparch before his exile), and continued to gather

firsthand information from and about prominent figures in Mediterranean affairs.7

Polybius remained in Rome and its environs, making acquaintances with others of similar

background and completing a large part of his magnum opus, The Histories, until in 150, the

Roman Senate allowed those Greek hostages still alive to return to the various towns and cities

from which they had been expelled nearly two decades before. Polybius duly traveled home,

after seventeen years as a political prisoner, albeit one with broad freedom of movement and the

ability to research and write, not to mention having made a name for himself among the Roman

elite through a position as a political advisor. Soon after arriving back in Achaea, however, war

with Carthage loomed, and Polybius traveled back to Rome to accompany his friend Scipio

Aemilianus—now a military tribune being sent to a command in Spain—in what became known

as the Third Punic War. Scipio’s skills in battle eventually won him the consulship and thus

command of the force that besieged and sacked Carthage in 146, with Polybius present as an

eyewitness. After the Roman victory, Polybius returned to Rome (having retraced the invasion

route taken by Hannibal from Spain over the Pyrenees, Alps, and into Italy during the Second

Punic War), and finally made his way back to Megalopolis in 145 or 144, perhaps with the

intention of resuming his long-interrupted political career.8

On his return to Achaea, however, Polybius learned that the League and Rome had gone

to war and after their victory, the Romans—among whom he had spent so long, becoming

intimately familiar with Roman political and military practices—were behaving almost as

odiously in victory over the Greeks as they had towards thrice-recalcitrant Carthage, a threat an

order of magnitude greater than that posed by the Greek states. Still an Achaean to his bones,

7 Polybius, The Histories, introduction, xiii.
8 Eckstein, Moral Vision, 14.

 6

Polybius promptly traveled back to Rome in the winter of 145 to 144 where he leveraged his

political experience and personal connections to alleviate some of the more onerous elements of

the enforced peace, including taking pains to halt Roman looting of various Achaean statues and

other cultural items.9 After this venture, the events of Polybius’s later life grow increasingly dim,

though it is apparent from remarks by contemporaries (Livy especially, who used The Histories

liberally as a source in his own historical writings) and in The Histories themselves that Polybius

eventually completed this, his most famous work, while remaining at Megalopolis.

As we shall see from comments he himself makes in The Histories about the importance

of an active life if one is to write history of value, it is reasonable to assume that Polybius

remained prominent in Greek (possibly Greco-Roman) political affairs in his later years. It also

seems that Polybius maintained an active lifestyle, perhaps a combination of a desire to make up

for lost time while at Rome and a holdover from his experiences on campaign in Spain and

Africa with Scipio. While the details of his later years and the circumstances of his death remain

opaque in terms of definite historical testimony, the tradition of his death at eighty-two years old

from—of all possible causes of death for an octogenarian—complications after a fall from his

horse seems wholly in keeping with his character as it emerges in better-attested periods of his

life.

Virtue and excellence: Roman virtue in The Histories of Polybius

After his death, Polybius was honored in Greece with a statue and several inscriptions,10

more in reference to his actions in securing more tolerable conditions for the defeated Achaean

cities than (predictably) out of gratitude for his accomplishments as a multi-disciplinary scholar

9 Eckstein, Moral Vision, 15.
10 Eckstein, Moral Vision, 14-15.

 7

and historian of the Roman state. Yet for all his experience as a political and military advisor,

Polybius is today remembered mostly as an historian’s historian, given to frequent digressions on

topics as far-flung as geography and philosophy, and rather a bore to read when compared with

other Roman chroniclers.11 The first two observations are true enough, for although Polybius was

single-minded in his chosen project of tracing the origins and methods by which “in less than

fifty-three years” Rome succeeded in conquering “almost the entire known world,” that

earnestness led him to discuss at length the complexities of human motivation and behavior

behind and beneath the more straightforward historical realities of dates, events, wars, and

treaties.12 Indeed, in Polybius, more so than in any of his predecessors Herodotus, Xenophon, or

Thucydides, we see for the first time the development of a truly universal history, which led him

to explore more abstract topics than are usually discussed in historical writings precisely because

of their influence on the rise and conduct of Rome, which was to him the most remarkable state

to arise in the known world.

Unfortunately, though not unexpectedly, the bulk of Polybius’s works have suffered the

same fate as countless other texts from antiquity. Of The Histories, his masterwork in forty

books, now only books one through five are extant in their entirety, accompanied by large

passages of book six and fragments of book twelve, with the others known only through

Polybius’s own remarks and references in his contemporaries. More grievous still is the utter loss

of all of his other works, which included a treatise on military tactics, a work of geography, and a

biography of the Achaean hero Philopoemen. For these, too, their existence is only known

through passing references in The Histories and notes in later authors, especially Livy (59 BC –

11 Tacitus, The Complete Works of Tacitus, tr. Church and Brodribb. Edited, with an introduction

by, Moses Hadas (New York: Random House, 1942), ix-x.
12 Polybius, The Histories, 1.1.2. In this and subsequent references to Polybius, I have adopted

the book-section scheme, followed, where appropriate, by paragraph.

 8

17 AD). While this loss presents significant difficulties in assessing the literary merits of the

Polybian corpus, for the purposes of this section, I will focus on those books of The Histories

still extant since, as the author’s main work, they represent the fullest and best source of his

scholarly and personal views on the rise and legacy of the Roman state. Selections from Livy’s

The History of Rome will be of some limited use, as Livy had access to the complete text of The

Histories and drew heavily on Polybius’s work as a source for his own historical writings.

Despite Polybius’s previously mentioned unattractive literary qualities, since the advent

of the early modern period, he has been mined variously as a source for tactical and technical

military data in the 16th and 17th centuries; for his contributions as an important political theorist

in the 18th; and as an authoritative source for early Roman history in the 19th.13 While The

Histories do indeed represent a valuable repository of information on various aspects of specific

Roman institutions in the years from 220 to 146 BC, their chief worth lies in their status as an

attempt by a learned, experienced writer to detail and explain the reasons for the rise and

continued vitality of the most successful state in Mediterranean history. Viewed in this light,

Polybius’s inclusion of what is often viewed as secondary and tertiary material (as it seems to

deviate from his declared subject matter) in truth represents the complexity of his analysis of the

source of Roman strength.

Throughout The Histories, Polybius refers to Roman virtue as a key element enabling

their dominance of other powerful Mediterranean powers, shown in the following description:

Whenever a notable Roman dies, as part of the funeral proceedings he is carried in great

splendor to the . . . Forum. With all the people standing around [an adult son or other

relative] . . . delivers a speech in praise of the dead man’s virtues and his exploits during

13 Eckstein, Moral Vision, 17.

 9

his lifetime. This acts as a vivid reminder of the facts for the assembled people, whether

or not they had been directly affected by his achievements, and they become so moved

that the loss seems to be everyone’s in common, not just a private family matter.

Afterwards . . . they set up an icon of the dead man [and it] consists of a mask that has

been moulded and made up, to a remarkably exact likeness . . . Whenever a notable

family member dies, they take them out for the funeral procession and put them on those

who... bear the closest resemblance to the dead men . . . It is harder to imagine a finer

sight for an ambitious young man who aspires to excellence . . . [Since] the most

important thing is that young men are inspired to heroic feats of endurance, in order to

gain the fame that accrues to the brave.14

Admittedly, the above quotation is not necessarily the most famous section on the subject

of Roman institutional virtue, and of course, the Republican Romans were certainly not the only

Mediterranean people to hold elaborate funeral ceremonies. Indeed, Polybius’s own role as the

young son of a Greek nobleman in carrying the ashes of the Hellenic hero Philopoemen so many

years before is evidence of this. Nevertheless, Polybius was surely correct to point out that the

Roman tradition of publicly remembering their honored dead and vividly retelling the deeds of

illustrious ancestors did much to predispose their young men to the great deeds they were

expected to perform in the next generation of Roman imperial ventures.

A better-known exposition of the virtues of the Roman state is found in Polybius’s

comparison of the constitutions and political practices of several Mediterranean polities,

allowing the author to test the structure of Roman governance against the practices of Athens,

Thebes, Crete, and Sparta. Instead of a straight point-by-point analysis of each with Roman

14 Polybius, The Histories, 6.53 – 54.1.

 10

political structures, Polybius adopts a genealogical approach toward the development of the now-

famous three types of good government and their three “congenital vices:” kingship and

monarchy; aristocracy and oligarchy; democracy and mob rule.15 In keeping with his chosen

scope of universal history, he begins by detailing the evolution of early human “bands” headed

by the “strongest and most aggressive man among them” into monarchy, equivalent to a tyranny

or dictatorship, since the “determinant of these men’s rulership was their strength.”16 As humans

began to develop value systems, they turned to their monarchs to be the guarantors of law

through reason. Thus, argues Polybius, monarchy changed into kingship, which was handed

down as a position consisting of both leadership of and service to one’s subjects. However, as

kings became accustomed to absolute authority and the trappings thereof, they began to distance

themselves from the people at large, sowing the seeds of discontent. Moreover, as both moral

corruption and monarchic abuses of power multiplied, so too did the wealthiest and most

powerful of the king’s subjects grow more restive.

As the socio-economic group immediately beneath the monarch rose up in revolt, they

instituted the second type of good government, aristocracy. By ruling in concert, this newly

empowered class more effectively “made the common good their top priority” than had the

single ruler of the once-lauded kingship. Inevitably, peace and stability led to the breakdown of

the moral character of the new ruling class, eventually degenerating into rule by what amounted

to a licentious criminal organization: an oligarchy. After a period of “unrest and disgust” with the

conduct of the aristocrats-turned-oligarchs, Polybius envisioned an uprising of the general

populace and, having “murdered or banished” the offenders, with the citizenry undertaking to

rewrite their constitution, assuming “administrative duties and responsibilities themselves.” Once

15 Polybius, The Histories, 6.4.1-2.
16 Ibid, 6.5.2.

 11

more, after several generations had grown to maturity and had begun to take for granted the

freedoms of democratic rule, the concern for good governance and general morality that led to

the institution of democracy in the first place were increasingly abandoned as citizens of wealth

and influence manipulated the populace into granting them power rivaling that of monarchs or

oligarchs. At last, as these excesses became unbearable to those few still possessed of their

morality, Polybius imagined a descent into civil war, accompanied by rounds of retributive

violence and arbitrary land redistribution, until a single ‘strong man’ arose to begin the whole

process again.17

 Having thus traced the cycle by which the history and future of most states can be

charted, Polybius returned to his plan of examining the merits of the Roman constitution

alongside those of other Mediterranean powers. Beginning—naturally enough—in Greece with

Thebes and Athens, he matter-of-factly stated: “the Thebans’ reputation for excellence . . . was

actually due just to one or two outstanding individuals . . . not to their system of government.”18

Polybius went on to argue that the prominence of Thebes was so short-lived because it was due

only to the brilliance of two Theban generals, Epaminondas and Pelopidas, both of whom scored

stunningly one-sided victories over the legendary Spartan army in the mid-4th century BC.

Despite their successes, less than thirty years after their deaths, Thebes—indeed, independent

Greece—was no more, having been annexed by Alexander of Macedon. Polybius, at least, held

the truth of his argument self-evident, in light of Thebes’ meteoric rise and equally rapid fall.

Having dispensed with Thebes, Polybius next turned his attention to the more famous

Athenian democracy and constitution, drawing a similar conclusion:

17 All quotes from this paragraph found in Polybius, The Histories, 6.8-9.2.
18 Ibid, 6.43.2.

 12

“[Although] one might claim that Athens enjoyed several periods of success, none was

more glorious than the one that coincided with Themistocles at the height of his powers,

and shortly afterwards the inherent inconsistency of the constitution ensured that Athens

suffered a complete reversal.”19

In simplest terms, he faulted the very democratic Athenian institutions so revered by others as

chief among the causes of the many Athenian setbacks, citing the ability of demagogues to so

easily sway the passions of the citizenry into ill-fated ventures.20 In the same vein, he criticized

the excesses of Cretan democracy, though the problem in Crete was not unregulated politicking

but unfettered avarice. According to Polybius, nowhere else in Greece at the time was the

acquisition of wealth and land such a high priority, since “[Crete] is the only place in the world

where no gain of any kind is considered sordid.” And, in the very next sentence: “Moreover,

political offices are filled there on an annual basis by democratic procedures.”21

Surprisingly, given the weakness of democracies to the demagoguery of charismatic

leaders, and their demonstrable susceptibility to the corrupting influence of wealth, Polybius did

not turn to analyzing hypothetical governments. For this historian—practical to a fault when it

came to political institutions—unless a political system had actually been tried, a discussion of

its merits and faults was not a topic for a work of political history such as his, thus allowing him

to neatly dispose of the issue of Plato’s ideal state and others like it. Instead, after finding the

political structures of Thebes, Athens, and Crete wanting, Polybius quickly moved on to what he

viewed as the true predecessor of the manifestly successful Roman system: the Spartan

19 Polybius, The Histories, 6.44.1.
20 Not mentioned by Polybius—though he certainly knew of it as it was a significant piece of

evidence in support of his case—is the Athenian expedition to Sicily between 415-413 BC,

public enthusiasm for which was whipped up by the popular Alcibiades and ended in near-total

disaster for the Athenians.
21 This and the excerpt in the previous sentence quoted from The Histories, 6.45.2.

 13

constitution. Under the scheme instituted by the fabled early ruler Lycurgus, equal land allotment

among all Spartan citizens coupled with social emphases on simple living, the strengths of the

community, and general piety all contributed to eliminating the race for material enrichment and

chronic political instability which plagued Thebes, Athens, and Crete.

Yet the Spartan system, which apparently combined the merits of the three types of good

governance through rule by a Council of Elders, suffrage for landed males who had attained an

age of majority, and leadership by a king, also had a glaring defect. That is, the Spartans took

advantage of their domestic political stability to aggressively expand their influence in the

Peloponnese at the expense of their neighbors. This lust for power was what eventually led to

their downfall, since in seeking the funds and allies necessary for extended campaigning, the

Spartans managed to anger other powerful Greek states, triggering the destructive Peloponnesian

War with the widespread subsequent exhaustion working to pave the way for conquest by

Alexander of Macedon. For Polybius, the chief failure of the Spartan constitution was that it was

essentially conservative, aimed at preserving the status quo of Spartan autonomy as a polity,

without the flexibility required to support extended Spartan rule over a variety of conquered

peoples.22

Before moving on to Polybius’s exposition of the merits of the Roman constitution, some

of his remarks in the opening of Book Six bear treatment. He began that book by reminding his

readers that his overarching goal was to show “how, and thanks to what kind of political system,

an unprecedented event occurred—the conquest of almost all the known world in roughly fifty

years, and its submission to just one ruler, Rome.”23 Thus, Polybius justified his project of

constructing a universal history, which by its nature necessitates his occasional digressions on

22 Polybius, The Histories, 6.50.
23 Polybius, The Histories, 6.2.

 14

causality, morality, and other more abstract concepts. The opening of book six also reveals why

he gave such importance to the political foundations of a polity, as government forms the

“wellspring, so to speak, which not only gives rise to all plans and practical initiatives but also

brings them to fulfillment.”24

It is from such a perspective, then, that Polybius undertook his analysis of the Roman

constitution against its Greek predecessors. On the surface, Roman government combined the

three best forms of government in the executive office of the consuls, the aristocratic assembly of

the Senate, and the areas of responsibility for the general citizenry, as in the Spartan system. In

the Roman case, however, each of the two consuls held power for one year only and returned to

their previous careers after their terms were complete, thereby avoiding many of the excesses

inherent in a system of lifelong, inherited kingship. These executive officials were responsible

for raising and commanding armies, oversaw relations between Rome and the Italian allies, and

were empowered to use the state treasury as they saw fit. In other words, they were “entirely

responsible for carrying out the Senate’s decrees,” apparently giving them nearly unlimited

powers over the operation of the state, especially in wartime.25

Turning to the Senate, the author informed his readers that that assembly of

representatives from Rome’s oldest aristocratic families was empowered to declare war, draw up

treaties, receive or turn away foreign envoys, and draft legislation. Speaking more broadly of

senatorial responsibilities, Polybius maintained that the most important was its management of

the state treasury, since neither could war be waged nor could the numerous public building

projects be undertaken without Senatorial approval. Though between the roles of the Senate and

the consuls it appeared that little remained for Roman citizens to weigh in on, Polybius argued

24 Ibid., 6.2.2-3.
25 Ibid, 6.12.

 15

that in fact, the role of the citizenry was actually the most important of the three, since they

“controlled rewards and punishments . . . [And] without them human life has no coherence, let

alone governments and constitutions.”26 Practically speaking, it fell to citizens to ratify treaties

and other legislation presented by the Senate, to approve sentences of those convicted of capital

offences or those who committed crimes while in high office, and to appoint from among

themselves men to serve as tribunes who accompanied the consuls in their endeavors as

representatives of the wishes of the populace.

Having outlined the basics of Roman governance, Polybius next analyzed the machinery

of the Republic in times of both war and peace with the aim of demonstrating its dynamism and

vitality. In wartime, while the consul had sole power to prosecute the war, to summon allies, and

other strategic matters, approval for necessary provisions, weapons, and other matériel had to

come from the Senate, thereby checking what could otherwise be warped into a military

dictatorship. Finally, since it fell ultimately to the people to approve or reject treaties or truces at

war’s end, a consul’s time in the field was directly influenced by the decision of the general

populace. Further, after a consul completed his term, he underwent an “audit by the people of his

conduct while in office,” and was thus well served to bear always in mind both the opinion of the

citizenry and the Senate as he went about the business of administration and command.27

As for the operation of the Republic during times of peace, Polybius restricted his

analysis to a series of statements that demonstrate to the reader the futility of an attempt by one

26 Polybius, The Histories, 6.14. This seemingly casual remark by the author in truth provides a

valuable window onto his view of human nature, and by extension sheds light on his apparent

preference for stability, order, and the community-over-the-individual-type governance that

Machiavelli was later to be so derided for adopting. Though Polybius lived several centuries

before the era of the ‘bread and circuses’ approach of the Emperors to placating the passions of

the Roman populace, it seems he would have at least appreciated the reasoning behind the more

elaborate gladiatorial festivals which meshed blood sport and food distribution en masse.
27 Polybius, Histories, 6.15.3.

 16

of the three aspects—democratic, aristocratic, or monarchic—to seize and hold sole power. For

example, if a campaign or war had been won, processions—“triumphs, as they [the Romans] call

them”—were commonly held to celebrate the merits of the Roman official who oversaw the

victory. Yet these were nearly impossible to finance or organize without the backing of the

Senate and its approval of the use of state funds, allowing the Senate to curtail the influence of a

consul they felt had grown too great. The Senate, too, must mind the populace, since if it

attempted to pass legislation not in keeping with the wishes of the citizenry, those laws went

unapproved and the Senate was left without a substantial portion of its power. Finally, the people

were kept from ignoring the Senate as the authority of that assembly extended primarily into the

oversight of civil, criminal, and capital lawsuits as well as into the drafting of economic

legislation. Likewise, the citizenry were discouraged from disobeying the wishes of the consuls,

since “everyone, both individually and collectively, [fell] under their authority when out on

campaign.”28

With a structure and tone reminiscent of Polybius’s above-mentioned remarks at the

outset of Book Six, the preface of his section outlining the machinery of Roman governance

bears closer examination for the author’s views on the nature and importance of Roman virtue.

To begin with, Polybius chose not one of the Greek polities as a foil for the excellence of Roman

institutions, but instead selected her chief Mediterranean rival during the Republican period: the

powerful maritime state of Carthage. Applying the genealogical paradigm of cyclical political

structures to the city-state, Polybius judged a major source of Punic weakness and conversely,

Roman success, to be that the Carthaginians were further advanced in the birth-growth-death

political ‘life cycle’ than were the Romans at the time of what came to be known as the First

28 Ibid., 6.17.2

 17

Punic War, fought between 264-241 BC. While Rome emerged victorious from this first conflict,

Carthaginian strength appeared dangerously resurgent a generation later, embodied in the

strategic and tactical brilliance of Hannibal Barca.

The fact that this Carthaginian general, who managed to invade Italy by crossing the

Alps, scored four crushing defeats against sizable Roman armies, and remained undefeated on

Roman soil for a more than a decade, did not break the Roman will to resist is emphasized by

Polybius as a testament to the vitality and resilience of the Republican system. The Romans

simply elected new consuls and tribunes, raised new armies, and changed their tactics, eventually

electing an equally talented Roman commander—with a battle-plan influenced by Hannibal’s

own victories in Spain and Italy—who eventually brought the fearsome Punic warlord to defeat

on the plains of Zama outside Carthage in 202 BC, ending the war on terms overwhelmingly

favorable to Rome. The magnitude of the Roman victory put off Carthaginian power for another

generation, but when a third war broke out in 149 BC, the Romans laid siege to and sacked the

city mercilessly, an event the author himself bore witness to in 146 BC. A second proof of

Roman dominance of the Mediterranean—and certainly the more personally distressing of the

two for the author—was the suppression of a revolt by recalcitrant Achaean cities, punctuated by

the sack of Corinth, also in 146 BC.

Revealing, though, is the fact that throughout the narrative of repeated Punic defeat at the

hands of successive generations of Romans, Polybius did not mete out the same level of harsh

criticism to the Carthaginian state as he did to the above-examined Greek polities, including

Sparta. Carthage was an important Mediterranean power, but in simplest terms, its time

(referring again to the political genealogy model) had come and gone, a fact signaled by the three

Roman triumphs over it. And as those triumphs meant the end of an independent Carthage, able

 18

to contend with other powerful maritime states around the Mediterranean, so too did they herald

the ascendancy of Rome, a polity whose excellence in political structures fostered a culture of

public and private virtue such that for centuries and into the foreseeable future (for Polybius,

anyway), its imperial aims proved irresistible by virtually every other culture with which it came

into contact.

In sum, despite the paucity of source material, the extant books of The Histories preserve

a sufficient amount of Polybius’s arguments that the his view of the source of Roman virtue can

be reconstructed along the following lines. Having passed through the genealogical stages of

social disorder followed by a traditional kingship, the Romans managed to piece together a

rugged and flexible system of governance that largely avoided the mistakes of any of the three

‘pure’ forms of rule. This system also overcame a conservative emphasis on the status quo at the

expense of the dynamism required to maintain an expansionist state (the greatest weakness of the

Spartan system). In socio-cultural terms, Polybius credited the Roman customs of communal

celebration of their honored dead with elaborate funeral practices and familial veneration of

deceased relatives as powerful tools with engendering the kind of popular fortitude and civil

service that enabled the Republic to survive the strains of rapid geographic expansion and the

pressure of repeated, costly military reversal.

Thus, the virtue of the Roman people, which gave rise to and was thus embodied in the

political structures of the Republic, was the reason responsible more than any other for the

subjection of “almost all the known world . . . to just one ruler, Rome.”29 More importantly, this

cultural trait—manifest in political institutions—actually justified contemporary Roman

dominance, since Republican Rome was in effect bringing other, less sophisticated peoples under

29 Polybius, The Histories, 6.2.

 19

a mutually beneficial protectorate, not arbitrarily imposing rule by a single despot or a small

class of wealthy citizens. In simplest terms, then, the Roman state (as Polybius knew it)

achieved, maintained, and deserved its rule because of its virtuous political institutions.

 20

Chapter Two

The Florentine: The Life and Works of Niccolò Machiavelli

 Born in 1469 into a Florentine family with modest land holdings but dwindling financial

means, Niccolò Machiavelli nonetheless received an excellent education in the humanities, as

befitting a son of one of the leading creative centers of the burgeoning Italian Renaissance.

Doubly blessed as a precocious and pragmatic student, Machiavelli was appointed to an

important post in the Florentine municipal bureaucracy before his thirtieth birthday. He then

spent the period from 1498 to 1513 as a civil servant of his native city, which afforded him many

opportunities to observe firsthand the themes and techniques about which he later famously

wrote. Entrusted to a number of “important diplomatic missions... [He] was sent to France on

four occasions... to the papal court twice,” and also spent time among the retinues of Cesare

Borgia and Holy Roman Emperor Maximilian I.30

More than just a keen observer or talented bureaucrat, Machiavelli was not only able to

successfully navigate the labyrinthine international political environment of the day, but also had

the opportunity to showcase his pragmatism in persuading the ruler of Florence to allow him to

raise and train a citizen militia. A man of action and varied talents all his days, Machiavelli

engaged in everything from personally directing Florentine forces in the field during actions

against the city of Pisa to penning a bitingly satirical play and works of fiction/political

commentary in his later years. In all, the course of Machiavelli’s personal life as well as his

political experiences combined to produce a man eminently qualified for working through the

matters of statecraft he addressed in The Prince and the Discourses.

30 Hallowell, John H. & and Jene M. Porter. Political Philosophy: The Search for Humanity and

Order (Scarborough, Ontario: Prentice Hall Canada, Inc., 1997), 230.

 21

 The year 1513 brought a political sea change to government of Florence, and despite his

record of service and personal skills, Machiavelli was swept from his post by the retributive

decrees of the ascendant Medici party, a process quite common in Italian politics of the 15th

century. The Medici, previously expelled during the upheaval incited in 1494 by the incendiary

Dominican monk Savonarola, successfully returned to power in Florence and proceeded to

abolish the republican institutions set up during Savonarola’s reforms. Machiavelli, as a

prominent official of the now-defunct Florentine republic, was accused of plotting against the

Medici and summarily imprisoned and tortured. Fortunately, after a period of several weeks, the

charges against him were dropped, and Machiavelli went to live on a farm owned by his family

in the hills outside the city.

Despite the personal misfortunes that led to his semi-exile, it was during that fourteen-

year period that Machiavelli penned the books for which he is best known, The Prince and his

Discourses on the First Ten Books of Titus Livius, in addition to several other works. He

described this period of his life at length in the following terms, excerpted from a letter to a

friend:

On the coming of evening, I return to my house and enter my study; and at the door I take

off the day’s clothing, covered with mud and dust, and put on garments regal and courtly;

and reclothed appropriately, I enter the ancient courts of ancient men, where, received by

them with affection, I feed on the food which is only mine and which I was born for,

where I am not ashamed to speak with them and to ask them the reason for their actions;

and they in their kindness answer me; and for four hours of time I do not feel boredom, I

forget every trouble, I do not dread poverty, [and] I am not frightened by death31

31 Hallowell & Porter, Political Philosophy, 233.

 22

Machiavelli continued to petition his friends along with a range of secular and ecclesiastic

officials to the end of securing his old position in the Florentine government. Yet despite his

efforts (and the eventual thawing of relations between the Medici and himself), he never

regained a role comparable to the key post he had once held. In spite of the frustration of his

political ambitions, Machiavelli remained a man of affairs until his death in 1527, even leading a

military action against a neighboring city on behalf of Florence as late as 1525.

One could surmise that Machiavelli died quite unpopular, known only within a small

circle of pro-republican Florentine intellectuals, never having recouped the losses inflicted on his

career by the return of the Medici, with his most famous works generally ignored in his own

lifetime. The Prince was indeed placed on the Index some years after his death, never having

been sent to the Medici official to whom it was dedicated. In fact, Machiavelli’s cenotaph under

his statue in the Basilica di Santa Croce di Firenze reads “no eulogy (would be appropriate to) so

great a name,” suggesting his other publications (including a history of the city of Florence,

completed in 1525) attained a level of popular appeal not reached by his works of history and

political science. In all, despite the misunderstanding and negative reception surrounding his

now-famous works, it seems that Machiavelli died a well-remembered son of his native city,

commemorated for his civil service as well as his other literary contributions.

Echoes of Rome: Virtue and Statecraft in Antiquity

 Since the publication of his most famous works (The Prince posthumously and the

Discourses at the end of his life), literary critics, political thinkers, philosophers, historians, and

mainline ecclesiastic officials have denounced, praised, imitated, adapted, satirized, and analyzed

nearly every aspect of the Machiavelli’s writings. Since the late 16th century, readers of

 23

Machiavelli have also applied the label of ‘Machiavellian’ to a person—often, though not

exclusively, in political circles—who is ruthless and amoral in pursuing his or her goals.32 The

particularly incendiary opinions advanced in The Prince even earned it a place on the papal

Index exactly three decades after Machiavelli’s death, and the interpretation of the range of

influential conclusions Machiavelli put forth will doubtless remain a dynamic scholarly

battlefield for the foreseeable future.

My own interest in Machiavelli’s thought is much more limited, however. In the

following pages, I plan to examine the theme of political virtue—if it existed, what it was, and

how it was to be duplicated—in the political institutions of the Roman Republic as Machiavelli

saw them. As his best-known works, The Prince and the Discourses on the First Decade of Titus

Livy will form my primary source material on this topic. A range of secondary books and articles

from Burckhardt’s classic piece, “The Civilization of the Renaissance in Italy,” to more recent

scholarly contributions to the field will function as contextual material to Machiavelli’s own

writings.

To Machiavelli, sitting in his study and communing with the luminaries of Mediterranean

antiquity after a day’s work, histories of the Roman Republic preserved a wealth of knowledge

about politics and society. From that perspective, Machiavelli’s selection of topic must have

seemed an obvious one: the Roman state represented an eight century-long height of cultural and

political achievement not approached during the medieval period and unrivaled even in his own

day. In addition to his chief subject, in the Discourses and The Prince, Machiavelli also

examined—however briefly— other Mediterranean states for their value either as foils to the

political pragmatism of Rome or as predecessors to it. In The Prince, Machiavelli dealt primarily

32 Wootton, David, ed. Modern Political Thought: Readings from Machiavelli to Nietzsche, 2nd

edition (Indianapolis/Cambridge: Hackett Publishing Company, Inc., 2008), 2.

 24

with the foundations and facets of authoritarian government, with constant reference to Roman

as well as contemporary exemplars like the ruthless Cesare Borgia and Julius II, the “Warrior

Pope.” Written several years later, the Discourses were, on the surface, presented as

commentaries on the first ten books of Roman historian Livy’s Discourses on the Roman

Republic. On a deeper level, though, Machiavelli wove into his analysis of Livy’s conclusions a

paean celebrating the strengths and virtues of republican governance apparently at odds with his

forthright acceptance of autocracy in The Prince.33 The task of reconciling Machiavelli’s

apparent endorsement of autocratic rule in The Prince and his love of republicanism on display

in the Discourses continues to present a challenge to scholars.34 I will attempt address this issue

more fully below, but for now suffice it to say that I believe the two works do not present

competing but in fact mutually compatible points of view, if examined with contemporary Italian

and Machiavelli’s personal contexts in mind.

 Unlike the philosophers who, from Plato to Cicero, fashioned ideal social and political

structures with ultimate goodness as their goal, Machiavelli dispensed with purely theoretical

governments and analyzed only those societies that had actually existed, from the Greek poleis to

the Roman state. This approach in itself was not new, for writers in the Thucidydean tradition

had ever made the workings of concrete historical and political realities their central focus.

Machiavelli positioned himself squarely in that methodology, for what fascinated “him was how

33 Wootton, Modern Political Thought, 4.
34 Two of the main academic camps hold that Machiavelli must by necessity be writing in a

satirical vein in either The Prince or the Discourses, depending on which view of the man the

scholar in question prefers. The view of Machiavelli as primarily a humanist advocate for the

virtues of republican governance has been set forth in detail and with great clarity by Skinner in

Machiavelli: A Brief Insight (New York: Sterling, 2010), 78-80. For a competing interpretation

of Machiavelli as destructively amoral and weakened by a tendency to vacillate between the

differing views he outlined in The Prince and the Discourses, see Mansfield in Machiavelli’s

Virtue (Chicago: University of Chicago Press, 1998) 6-7.

 25

the problems of politics had remained unchanged for the last two thousand years.”35 Coming to

the heart of the matter, Machiavelli justified the adoption of such an approach in the following

terms:

[It] seems to me better to follow the real truth of things than an imaginary view of them.

For many Republics and Princedoms have been imagined that were never seen or known

to exist in reality. And the manner in which we live, and that in which we ought to live,

are so wide asunder, that . . . any one who would act up to a perfect standard of goodness

in everything must be ruined among so many who are not good. It is essential, therefore,

for a Prince who desires to maintain his position, to have learned how to be other than

good, and to use or not to use his goodness as necessity requires.36

Therefore, by delving deep into the histories of the Roman Republic, he planned to not

only discover why and how the Roman state came to rule an empire of immense size and wealth

for nearly eight hundred years but also to plot a political course that would function as a parallel

and mirror of Roman success in his own time. In place of flowery passages praising the glories

and goodness of Roman rule, a certain pragmatism, bordering on ruthlessness, marked the

‘heroes’ of most of Machiavelli’s works, with that theme coming to the fore most (in)famously

in The Prince. Indeed, Machiavelli’s emphasis on stable rule and social order in The Prince—

addressed differently though no less ardently in the Discourses—at the expense of personal

morality, enforced through the unwavering application of force was what led to his caricatured

portrayal in the decades after his death as a sinister schemer in favor of any and all means to

achieve and consolidate political power.

35 Mansfield, Machiavelli’s Virtue (Chicago: University of Chicago Press, 1998), 3.
36 Niccolo Machiavelli, The Prince, 15.2 (quoted from Part 36 Harvard Classics. Charles W.

Eliot, ed. New York: Collier & Son, 1910), 53.

 26

In reality, Machiavelli espoused the sentiments expressed in the above quote and admired

such men as Cesare Borgia because he thought that the ends of all political activity should be to

consolidate and maintain power so that peace, stability, and order may be established and

preserved. Power was not an end in itself; rulers who abused their position through cruelty and

personal avarice as well as those who were unable to keep order (whether the disruption was

domestic uprising or foreign incursion) were to be despised equally, for both betrayed the

primary purpose for the office they held. At its core, the motivation for Machiavelli’s choice of

the Roman state as the avatar of virtue in the political sphere lay in the ability of its institutions

to create and maintain stability in times of war and peace and in periods of intense imperial

expansion as well as eras when the borders were relatively static.

The relationship of violence to political efficacy was very close, in Machiavelli’s thought,

and he mined Roman history for examples on both sides of the question of “whether it is better to

be loved or feared.”37 On one hand, the general Hannibal Barca, in whose army “no dissension

ever arose . . . against their leader, either in his good or his evil fortunes. This we can only

ascribe to the [cruelty] which, joined with numberless great qualities, rendered him . . . venerable

and terrible in the eyes of his soldiers.”38 On the other end of the spectrum lay the conduct of the

troops of Hannibal’s opponent, Scipio, whose “armies rose against him in Spain from no other

cause than his too great a leniency in allowing them a freedom inconsistent with military

strictness.”39

The fact that Scipio was the eventual victor in the wider Roman-Carthaginian conflict

seemed to have been of little importance to Machiavelli. It is reasonable to assume that, future

37 Machiavelli, The Prince, 17.1.
38 Ibid, 17.8.
39 Ibid, 17.9.

 27

victory aside, had Scipio been a general more ‘venerable and terrible’ in the estimation of his

soldiers, Hannibal’s fifteen year-long war of attrition on Italian soil may have been ended much

more quickly instead of the conclusion of the war being put off until the battle at Zama in 201

BC. In the same way, Hannibal’s well-documented cruelty—sentencing captured Romans to a

tortuously slow death by exposure and starvation, for example—was justified because without it,

he would likely not have been remembered in the annals of military history as one of the greatest

commanders the world has ever known, achieving victories against the vaunted Roman legions

scarcely equaled before or since.

There hardly exists a clearer example of several of Machiavelli’s foundational themes to

which he returns time and again in The Prince. First, Machiavelli was careful to portray the

conduct of Hannibal versus that of Scipio as an exception to the rule, as it took a strategic

virtuoso with very few peers in the annals of military history to overcome the flexible and

resilient Roman martial tradition. For proof of that exception, one must only look to the overall

history of the Second Punic War. Even after suffering several catastrophic defeats and repeated

changes of overall military command, the triumph belonged ultimately to Rome, due in no small

part to the resilience of its military and political institutions and the resolve of its soldiery and

general populace. Taking the opposite tack, after suffering a number of military reverses near the

end of the First Punic War, instead of a citizen army gathering strength from a dangerous enemy

on its own soil, the (mostly mercenary) troops of Carthage mutinied and actually attacked the

city of their employer, despite the fact that they were led by Carthaginian citizens.40

Second, Machiavelli’s harsh judgment of Scipio showed his commitment to the idea that

in times of conflict, the best course of action consisted of the overwhelming application of

40 Machiavelli, the Prince, 12.6.

 28

maximum force to bring about the return of peace and stability as rapidly as possible. Scipio’s

lax discipline led to the mutiny of his troops, drastically decreasing their combat effectiveness

and thus prolonging the war unnecessarily. Such a doctrine was applicable to domestic and civil

disturbances as well, for in constructing his state, a Prince was to “lay a solid foundation” by

maintaining “good laws and good arms.”41 Support for these laws came from the creation and

maintenance of a robust, permanent national army modeled after the ancient states of Rome and

Sparta, the “armed and free” states of antiquity, as well as after the contemporary Swiss

confederation, the population of which is “at once the best armed and freest . . . in the world.”42

 Machiavelli addressed the same theme with greater respect to the historical development

of Roman political institutions in the Discourses, largely by shifting his perspective from

individual examples to a wider view of the Roman state as a whole. In the opening few chapters,

he described at length the condition of the Roman state while in its monarchical stage (as it had

been set up in the distant past) as possessed of basically good laws. But, when the state

transitioned to a commonwealth under the Senate, it was found “wanting [several provisions]

which in the interest of liberty it was necessary to supply, since [the ancient kings] had not

supplied them.”43 These characteristics were provided for by the creation of the consular posts,

the temporary, electoral nature of which embodied the spirit and authority of the kingship

without the potential for abuse of sole power and succession-centered instability, both of which

so often accompanied lifelong, hereditary rule.

41 Machiavelli, The Prince, 7.2.
42 Ibid, 7.5.
43 Machiavelli, Niccolo. Discourses upon the first ten books of Titus Livy, 1517 (translated by

N.H. Thomson, 1883. Etext edition: Jim Manis, 2007. Referenced at

http://www2.hn.psu.edu/faculty/jmanis/machiavelli.htm), 2.10.

 29

Despite the positive influence of the addition of the consuls, Machiavelli still believed the

Republic to be in a transitional period of relative instability until the creation of the offices of the

tribunes. Elected from among the general populace, these officials acted as ombudsmen on

behalf of the citizenry to check any potential ignorance of their wishes by either the powerful

consuls or the affluent, well-connected Senators.44 Machiavelli found an opportunity to expand

on his idea of the relationship of good laws and good arms in the offices of the tribunes, which

were able to stop Senate from trampling or ignoring the good of the commons in legislative and

diplomatic matters. Further, at least one tribune always accompanied the consuls in the field on

during military campaigns, since consular authority was at its height (and therefore represented

the greatest potential for degenerating into a military dictatorship) during wartime.

Apart from discussions of overarching themes of the relationship of virtue to statecraft, in

both The Prince and the Discourses, Machiavelli elaborated on the idea of political virtue with

reference to specific individuals drawn from the annals of Roman history. In keeping with his

foundational interest in the business of statecraft at the highest level—a term and discipline he

created almost singlehandedly—the Roman examples were chiefly Emperors or consuls, and

included exemplars ranging from the famous Marcus Aurelius to the ineffectual and virtually

unknown (but instructive) Pertinax. This survey of numerous rulers who either embodied or

rejected the qualities that Machiavelli argued were most valuable in obtaining, maintaining, and

strengthening a state led him to make some of his most disturbing statements (to conventional

political philosophers), one of which was his infamous lion-and-fox metaphor for the behavior of

rulers.

44 Machiavelli, Discourses, 2.11 & 3.3.

 30

For example, Machiavelli discovered the conduct of Emperor Septimius Severus, who

seized power by undertaking a series of secret forced marches to first position his troops in Italy,

then systematically destroyed rival claimants to the imperial purple in Africa and Gaul, achieving

ascendancy both by “arms . . . and by artifice” to be entirely worthy of emulation.45 Where other

writers might have (justly) seen a chaotic, Darwinian period of scheming usurpers and legion-

backed pretenders, Machiavelli instead concluded that Severus’s traits of courage, ambition, and

ruthlessness combined with his supple sense of honor left him specially well-fitted to rule the

Empire. In contrast, the aged, hapless, and effeminate Pertinax of Machiavelli’s account

functions as a ready-made foil to Severus as the dynamic ‘new man,’ unable to hold on to his

throne and therefore, unworthy of it. Put another way, since Severus’s opponents clearly lacked

the qualities necessary to do what must be done to get and/or maintain a position of imperial

authority (demonstrable in their defeats at his hands), Severus, though a usurper, was justified in

taking power.

 Using a similar argument, Machiavelli favored the emperor Marcus Aurelius as another

‘great man’ of history to whom aspiring princes ought to look for inspiration in maintaining a

successful rule over their citizens. He portrayed Marcus as the opposite of Severus in virtually

every area with regard to character, as possessed “of a temperate disposition, [loving] justice, [an

enemy] of cruelty, gentle, kindly,” and a man of his word.46 These qualities Machiavelli judged

to be useful to Marcus because they resulted in a long reign, beneficial to the Empire inasmuch

as it enjoyed a time of stability as a result of his even-handed rule, and the educated Emperor’s

writings on Stoicism a boon to posterity.

45 Machiavelli, The Prince, 19.23.
46 Machiavelli, The Prince, 19.16.2.

 31

Important, however, is the caveat Machiavelli added with respect to the conditions

surrounding Marcus’s succession to the throne: it was a peaceful one, received through lawful

inheritance when he was at an age of majority, “not through the favor of either the soldiery or of

the people.”47 In other words, Marcus the Philosopher could afford to act as such because he was

not indebted to a social class or to the army, and he did not have to continually fear usurpation or

an uprising, having attained the throne in a lawful manner. Machiavelli concluded his analysis of

Marcus by arguing along similar lines, adding that in many instances, it was necessary for rulers

to be “other than good” in order to win and keep the support of the general population. In other

words, since “hatred is incurred as well on account of good actions as of bad,” princes must be

prepared to do what is necessary to guarantee order and stability in their state.48

 Having set the two very different figures of Marcus Aurelius, last of the five ‘Good

Emperors’ and Stoic philosopher, and the ambitious, unscrupulous, and warlike usurper

Septimius Severus before his readers, Machiavelli ultimately came out in favor of the latter as a

paradigm for the aspiring ruler. The actions of Severus represented the perfect balance of fear

and respect—the importance of which Machiavelli had already demonstrated in comparing

Hannibal Barca to Scipio Africanus—and he acted neither too rashly nor too timidly. Rather,

Severus confronted his fellow claimants to the throne with responses appropriate to each; that is,

an overwhelming attack in one case and deception (until he had gained an irresistible advantage)

in the other. Justly, then, could Machiavelli famously argue that Severus’s character as a ruler

had “all the fierceness of the lion and all the cleverness of the fox,” and that the advantages of

being other than good—that is, sole rule of the most powerful Empire in Europe and the

Mediterranean—far outweighed the benefits of being judged a man who keeps his word in all

47 Ibid., 19.16.7.
48 Ibid., 19.17.

 32

circumstances. According to Machiavelli’s reasoning, had Marcus Aurelius been in the same

situation as Severus, it would have been far more likely that he would have played the role of

one of Severus’s outclassed and defeated opponents rather than that of the conquering victor,

benevolent ruler, and wise man all rolled into one.

In simplest terms, Severus gained the Empire on the strength of his personal traits and

maintained it with those same qualities, ending a vicious cycle of weak emperors backed by

fickle, over-powerful legions, and went on to found a dynasty that was to last over a century.

Therefore, based on a simple accounting of Severus’s actions, Machiavelli deemed the attributes

that allowed him to do so virtuous and worthy of imitation by any who desired to be politically

effective. Through the pair of examples in character juxtaposition reviewed above, it is clear that

for Machiavelli, the fact that Rome produced such figures as Septimius Severus and (ironically)

Hannibal Barca, meant it was a state whose political institutions were worthy of study in all eras,

by autocrats and republicans alike.

 Virtue to Machiavelli, then, consisted of the group of traits that allowed a ruler to

achieve, consolidate, and maintain authority over a principality or republic with the least possible

bloodshed and disorder. A successful ruler was to study and imitate the various ‘great men’ and

‘captains’ of history for guidance in civic and military affairs, for states—whether republics or

princedoms—have ever been founded on robust laws and as well as strong arms. Necessary, too,

was a supple sense of honor (i.e. keeping faith when possible but never being unequivocally

bound by a moral code to do so), aided by a sense of ‘public relations’ balance with regard to the

proper proportions of fear and respect to keep the easily swayed general citizenry in check. In the

same vein, rulers were to avoid the grosser vices, but those character attributes usually defined as

flaws by philosophers—chiefly boundless ambition, ruthlessness, and personal duplicity or

 33

public treachery—were in fact necessary to meet and overcome the challenges presented by the

realities of politics.

Of all the eras of history he had at his disposal, Machiavelli chose to examine the

individuals and institutions of the period dominated by the Roman state for the very reason that it

was the dominant polity of the Mediterranean for such an extended period. The Roman political

system produced men and practices that proved uniquely able to triumph over enemies as varied

as hordes of howling Britons, disciplined ranks of Macedonian phalangites, destructive internal

political wrangling and weak rulers, and extended foreign incursion. And in examining the

Roman citizens and institutions forged in those crucibles, Machiavelli perceived the reason for

Roman success as the blend of the very traits listed above as present in those commanders,

rulers, and political structures.

Virtue, it seemed, consisted of the ability to rule well, and nearly any practice was

justified in the course of achieving that end, as long as stable, ordered rule was in fact attained.

Failure to do so was the result of the lack of one or more of the necessary qualities inherent in

successful rulers and long-lived states, demonstrable in the Roman victories over the maritime

power of Carthage, the Seleucid heirs to Alexander of Macedon’s Greco-Persian empire, and the

formidable Gallic and Germanic chiefdoms. In short, Rome provided the single best source of

guidance to aspiring rulers and new principalities because of its virtue, summed up in the

personal and civic attributes described above, the combination of which allowed its ascendancy

and dominion over most of Europe and the Mediterranean for nearly eight hundred years. For

Machiavelli, then, Roman virtue was synonymous with long rule, and by extension, whatever

practices led to public order and stability were virtuous, and eminently worthy of imitation in all

eras.

 34

Chapter Three

Comparing Roman Virtue Through the Ages: The Greco-Roman and the Florentine

 Before engaging in a multi-point comparison of the views of Rome and Roman virtue in

the respective works of Polybius and Machiavelli, some review is in order. As a starting point, I

examined the life of Polybius of Megalopolis, a 2nd century BC Greek citizen who managed to

witness some and write about most of the major Mediterranean political events of his day. After

a survey of his major works, their themes and their fates, I outlined Polybius’s understanding of

the existence, definition, utility, and legacy of virtue in the context of the Roman state as it grew

from a regional Italian kingdom in the midst of aggressive neighbors into the powerful and

expansionist Roman Republic that existed in his own time. In the second section, I moved ahead

some fifteen hundred years to the life and works of Niccolo Machiavelli (1469-1527), who was a

citizen, civil servant, ostracized political opponent, and writer of history and political science of

the city of Florence. After a brief discussion of his personal life and career, I investigated

Machiavelli’s analysis of Roman virtue as expressed in Roman political structures and cultural

traits.

Through a careful reading of Polybius’s magnum opus, The Roman Histories, mainly

covering the period from 220 to 146 BC (but with some comments on early Roman history), it

seems that Polybius chose the medium of a universal history because it afforded him the scope

he felt was necessary to examine not only events themselves but the human element impelling

them. Polybius placed great stock in the Roman culture as one that valued and therefore

cultivated virtue, piety, and devotion to duty in its members, especially the impressionable

young. Doubtless his own participation in equally elaborate Greek funerary practices while still a

youth inclined him to be especially mindful of Roman customs of remembrance. However,

 35

Polybius’s point—that the Roman tradition of making masks of honored relatives and carrying

them along with the newly deceased in a funeral procession was a powerful method of instilling

the belief that one’s ancestors were expecting one to live up to their glorious example—is

nonetheless a convincing one.

 In addition to this cultural element, Polybius justified his argument that Rome was the

ruling power in the Mediterranean due to its virtuous political institutions by undertaking an

extended comparison of noteworthy (chiefly Greek) states and their political structures to those

of Rome. After ruling democracy dangerously open to the corrupting influence of wealth and

manipulation by charismatic personalities and refusing to consider the hypothetical states

constructed by the philosophers, Polybius found in the Spartan political structure a near-perfect

form of government. In Sparta, rule by a hereditary king was balanced by the voice of a council

of elders and the suffrage of landed males of an age of majority, thereby combining all of the

three types of ‘good government’ while seemingly avoiding the related three types of corrupt

government: monarchy, oligarchy, and mob rule. Whatever the merits of this arrangement, in the

end, Polybius found the Spartan state wanting as well, for in his mind it was too conservative and

therefore inherently inflexible, unable to cope with the rigors of imperialist expansion, despite its

reputation for producing fierce warriors and a robust and wealthy culture.

 Over against all these examples, Polybius set the case of Rome. As it degenerated from a

benevolent kingship into an abusive monarchy, its citizens rose up, overthrew the kings, and

remade it into a blend of the three types of good government vaguely modeled on the Spartan

system, though with several key differences. First, as it was the area with the most potential for

corruption, the Romans changed a hereditary kingship into two executive positions called

consuls (with terms of one year in length) that were filled by appointment and not able to be held

 36

consecutively by the same individual. Consuls were responsible for the mustering and leadership

of citizen armies in wartime, and of the great civic engineering and monument projects for which

Rome became so famous. Second, the traditional class of landed nobility found their voice in the

creation of the Senate, a regulatory body that drafted legislation, controlled the treasury, oversaw

the reception of treaties and foreign embassies, made declarations of war, and had the ability to

review the conduct of the consuls while in office. Finally, the general citizenry had a central role

in ratifying domestic and foreign legislation, determining the verdicts and punishments for

capital crimes, and appointing officials called tribunes who acted as representatives of their

wishes to check the power of the consuls.

 Polybius argued that as a result of these various strands of government, which acted in

concert to allow the members of the Roman state work toward a common goal while balancing

one another against potential abuses of power, Rome was able to withstand the intense pressures

of war on foreign soil and the invasion of its own, as well as the strain of rapid imperial

expansion and rule over a diverse array of conquered peoples. This inherent flexibility was the

factor that set Rome apart from its neighbors, and was the direct result of the culture of honor,

piety, and devotion to duty glorified in Roman funeral traditions. The fact that the Romans came

to rule nearly the whole inhabited world was the central theme Polybius celebrated in his

Histories. Roman virtue was such that Rome deserved to rule, and its citizens did so by crafting a

state that was not a dominion but a protectorate, granted its position by the exalted character of

its culture and institutions.

 Some fifteen hundred years later, the works of Niccolò Machiavelli present a somewhat

different interpretation of the definition of Roman virtue and the reasons for it. By accident of

birth and his family’s station, Machiavelli grew up blessed with a humanist education, allowing

 37

him a deep knowledge of classical Mediterranean history, and served to sharpen his already

powerful intellect and keen observational skills. Due to his prodigious administrative talents,

Machiavelli was appointed to an important post in the Florentine bureaucracy before he had

reached the age of thirty and subsequently enjoyed a fifteen-year career in municipal

government, including a number of diplomatic missions to the courts of the leading royals of the

contemporary European political scene. Though further advancement up the echelons of

Florentine government was curtailed by the return of the Medici family, after a period of

imprisonment, Machiavelli retired to a family home in the countryside and proceeded to

synthesize his observations on the inner workings of the various political ‘machines’ into which

he had come in contact during his career with his wealth of intellectual talents and knowledge of

classical history. The results of this period of semi-exile included two great works of political

science, The Prince and the Discourses on Livy, works which, when taken together, present both

an interpretive challenge to scholars as well as invaluable foundational reasoning for the

discipline of political science as separate from the field of political philosophy.

 In The Prince, Machiavelli structured the many addressed topics around the task of

justifying the existence of a principality, or rule by a single individual. The basis for his assertion

is that rule by a single official possessed of sole executive powers is the most effective method

for securing order and stability in a state. Without the possibility for the stagnation that comes

with a closed assembly composed of an hereditary aristocracy or the danger of ‘mob rule’

inherent in an out-and-out democracy, Machiavelli argued that the principality was the state best

fitted to respond to whatever challenges may arise, whether foreign invasion or civil unrest.

However, the state he advocated in The Prince was not an intolerant military dictatorship but one

in which the rule of law was supreme. Both “good laws and good arms” were of vital importance

 38

in shoring up the authority of the prince and in helping to strengthen the state against potential

threats.49 Viewed in that light, the prince functioned merely as the executor of the national laws

and the leader of the army, which was composed of citizens, on the model of the Swiss, who

were at once the best-armed and freest in the world.50

Machiavelli argued that the highest political aim for a leader was the achievement and

maintenance of stability and order in his state. The best way to secure that goal was for princes to

be not moral or immoral but amoral, responsible for selecting the behavior—keeping faith and

being honorable, or breaking promises and acting with ruthlessness, et cetera—that best fit the

situation. To support these arguments, Machiavelli constantly referred his readers to exemplars

produced by Rome in both the Republican and Imperial periods. The centerpiece in his argument

for the conduct of a ruler was the juxtaposition of the usurper Septimius Severus, who came to

power as a result of his variety of skills at deception, generalship, and overall determination, with

the emperor and Stoic philosopher Marcus Aurelius who succeeded without recourse to the

legions or by deposing a rival. In Machiavelli’s estimation, Severus was the greater ruler because

of his ability to act as the situation demanded rather than being bound by a specific code of

behavior in the greater interest of establishing and maintaining order.

 In the Discourses, Machiavelli adopted a stance more akin to that of an ancient political

philosopher than the ruthlessly pragmatic political realist he appeared to be in The Prince. With a

genealogical eye, he argued that as the kingship of Rome became corrupt, the citizens rose up

and created a state that resembled an improvement on the Spartan model. However, this state

was still a transitional one, able to be hijacked by a single branch of government overstepping its

intended parameters. But on the creation of the offices of the tribunes, representatives of the

49 Machiavelli, The Prince, 7.2.
50 Machiavelli, The Prince, 7.5.

 39

general citizenry whose role was to balance the power of the mostly aristocratic consuls,

Machiavelli viewed the Romans to have constructed a form of government that was resilient and

balanced, capable of dynamic expansion into an imperial state. With his argument in favor of the

importance of the tribunes, Machiavelli revealed another side of his emphasis on order and

stability set forth from the perspective of the sole executive. That is, the best way to rule a state

was through a combination of autocracy, aristocracy, and democracy. Without the democratic

element, Machiavelli implied that the Roman state would have been brittle, less able to withstand

the pressures of imperial expansion, foreign incursion, and civil unrest.

Comparing Roman Virtue through the Ages: The Eyewitness and the Political Scientist

 Regarding the personal lives and contexts of each writer, the similarities between the two

men are remarkable. For example, both Polybius and Machiavelli came from families of some

considerable financial means, both were well-educated and gained valuable experience with

contemporary political processes early in life, both were either set up for or well into promising

political careers, and both were interrupted by political circumstances beyond their control.

Moreover, each man proved able to transform his respective period of exile into a productive

season of scholarship, synthesizing political acumen with eyewitness experience and a well-

developed knowledge of history into works of great importance to the fields of history and

political science.

Until the end of their days, both Polybius and Machiavelli continued to place a premium

on action as well as reflection, with both returning to an active life as soon as circumstances

permitted. In a very real sense, then, The Histories of Polybius and The Prince and the

Discourses of Machiavelli may be read as attempts by educated, world-wise men to overcome

 40

personal adversity and danger to their native cities from outside political forces. In confronting

those obstacles to personal and civic stability, both writers managed to produce path-breaking

works that interwove specific philosophies of history with those of statecraft containing pictures

of a state that successfully functioned as a bulwark against inroads by foreign powers in addition

to preserving domestic order by bridling the passions of both the citizenry and the ruler(s).

However, the parallels between the two figures end there. For all their similarities,

Polybius possessed an inherently different view of the course of history than that guiding

Machiavelli’s writings. For Polybius, standing on the plains outside Carthage in 146 BC,

watching as his close friend Scipio presided over the sack of the chief city of Rome’s greatest

adversary in the Mediterranean, it must not have seemed likely that the rule of Rome would end

at any time in the near future. That fact was doubtless driven home in an intensely personal

manner when Polybius learned of the sack of the leading Greek city of Corinth and the effective

end of the Achaean League in the same year as the destruction of Carthage, no less. Polybius’s

statement of purpose at the outset of the first book of The Histories is instructive here:

“[Is] there anyone on earth who is so narrow-minded or uninquisitive that he could fail to

want to know how and thanks to what kind of political system almost the entire known

world was conquered and brought under a single empire . . . in less than fifty-three

years—an unprecedented event?”51

That Polybius recognized the unrivaled nature of the Roman accomplishment is one matter, but

the fact that he ascribes their greatness to their political structure sets the course for the rest of

The Histories.

51 Polybius, The Histories, 1.1.2

 41

As a son of a major city of the Achaean League and having taken part in the political

process in roles from hipparchus of the League to tutor of a prominent Roman family to field

advisor to a Roman consul back to political advocate for Greek rights, Polybius predictably

placed a premium on the power of Roman political structures. Having had the opportunity to

observe each branch of the Roman constitution combined in effective action with the result being

dominance of the Mediterranean, his analysis of the efficacy of the Roman political system as it

existed in his day ought to be considered authoritative. It was with all of the above factors in

mind, then, that Polybius could argue that the combination of popular input, aristocratic

oversight, and executive authority with the culture of devotion to duty and public veneration of

honored dead meant that the Romans were a force to be reckoned with and would remain so long

into the future, so long as the elements mentioned above remained in place. The future was to be

one dominated by Rome, not Carthage, Megalopolis, Athens, or Sparta, so far as he could tell.

Moreover, the reason for Roman success lay in their political structures as outgrowths of a

culture that fostered virtue.

Over against Polybius’s view to the future with respect to Roman rule, Machiavelli was

essentially backward looking. Both The Prince and the Discourses seem to have been written

with a mind to spur an educated, politically motivated Italian audience to take action aimed at

welding the contemporary chaos of a patchwork of feuding Italian cities into a unified, stable

Italian nation-state. Evidence for this is supplied by his impassioned conclusion to The Prince,

appropriately (if ethnocentrically) titled, “An Exhortation to Liberate Italy from the Barbarians.”

Despite the heading, it seems that, based on the foci of both The Prince and the Discourses,

Machiavelli was not primarily concerned with creating a militant, xenophobic autocracy, but was

enamored with Rome for having achieved the kind of order and stability that was non-existent in

 42

his own day. The heroes of The Prince and the Discourses are not only the lion-and-fox,

Septimius Severus, who took power through violence and deception (guided by a moral compass

composed of gray-scale rather than black and white distinctions to boot), but also those elected

officials who held the office of tribune, whose purpose was to check the influence of the consuls,

and by extension, the Senate, and thereby keep the general populace safe from potential abuse of

either office.

The intervening medieval centuries, from which the culture Machiavelli was born into

was only just emerging, may be at least partially responsible for his backward focus. To

Machiavelli, the political chaos of 16th century Italy was nothing new; it was merely the

unfortunate continuation of the political practices that had become the norm in the many

hundreds of years since the capitulation of the Roman Empire in the West. The next major

political entity to emerge after 476 AD was the Carolingian ‘empire,’ though even that was

barely the size of Roman Gaul, required annual campaigns to maintain its borders, and did not

long outlast the death of its founder.

Indeed, for the next several centuries, successive groups of invaders—Scandinavians in

the north and west, Avars in the east, and various Muslim peoples from the south—battered the

remnants of Carolingian state and the other kingdoms that had arisen in the meantime. From the

8th century to the 11th century, as these waves of intruders crashed against the kingdoms of

Europe, their attacks no doubt contributed to the mentality of a fragmented, decaying civilization

under siege that had arisen in the Roman psyche in response to the inroads of various Gothic and

Germanic peoples at the twilight of the Roman Empire in the West.52

52 For the strain of barbarian invasion on the Roman consciousness in the late Imperial period,

see the remarks and attitude of Augustine of Hippo. Augustine, City of God, in Peter J.

 43

In such a culture, it is little wonder that what emerged in Machiavelli’s writings was an

essentially past-focused solution to the problems of the present. What was new, however, was

the way in which Machiavelli approached and defined those problems. Rather than speaking in

religious terms of good and evil or in ethical terms of right and wrong, Machiavelli recognized

that the issues at stake transcended trite religious and ethical answers, and were indeed problems

of humanity itself.53 “The problems of politics [have] remained unchanged for the last two

thousand years,” he declared, a statement that surely justified his selection of the Roman state—

despite its ancient status—as the primary example of the kind of statecraft he wished to apply to

contemporary Italian politics.54 In that sense, the best course for the future was to mine the past

for the most effective ways to solve the problems of the present, with the resulting feel in

Machiavelli’s best-known works being one that was less of a bold departure into a new era of

political reasoning and more of a refit of old but brilliant concepts with a new conceptual

(amoral) framework.

More important than—though perhaps because of—their opposite views of history,

Polybius and Machiavelli each possessed a fundamentally different definition of Roman virtue:

what it was, how it came to be, and what it meant for the future. As we have seen, Polybius was

essentially future-focused, writing to justify the rule of Rome out to the undefined chronological

horizon based on what he knew and had witnessed of the dynamism and resilience of Roman

cultural, political, and martial institutions. This approach in turn directly influenced his definition

Steinberger, ed. Readings in Classical Political Thought (Indianapolis: Hackett Publishing

Company, 2000).
53 That is, by arguing that the Christian defenders were on the side of God and the pagan/Muslim

invaders were not; or, that the invaders, by their presence, were violating the rules of right and

wrong by pillaging and looting, while the defenders were fighting merely to keep safe what was

theirs.
54 Mansfield, Machiavelli’s Virtue (Chicago: University of Chicago Press, 1998), 3.

 44

of what Roman virtue actually was. In the same way, Machiavelli’s philosophical starting point,

that the foundational purpose of the state—whether principality or republic—and therefore, its

ruler—whether monarch or assembly—was to function as the guarantor of order and stability.

The best way to achieve that goal of stability was to apply the lessons taught by the greatest state

of antiquity, which had attained and held its exalted position for so long because of the

excellence of its political institutions.

In Polybius’s eyes, Rome deserved its position as the supreme state of the powers around

the Mediterranean because of the virtuous nature of its institutions, which—because of their

essentially good nature—allowed it to govern itself, fight, and rule others with such

effectiveness. The idea was that Roman citizens would have grown up in a culture defined by

respect for the honored dead (who were honored often because of their excellence in public

service, civic and/or military) and would have been trained to emulate the deeds for which their

ancestors had been celebrated. All this so that when they achieved positions of leadership in the

political arena or in the legions, they were fitted—unlike their counterparts even in the great city

states of Greece—to accomplish feats that would also earn them a place on the rolls of their

native city’s honored dead, where their memories would serve to begin the process anew for the

next generation.

For Polybius, then, it was from this powerful combination of cultural elements that the

Romans built upon the Spartan model of governance in constructing their constitution’s balance

of powers between the three traditional types of ‘pure’ government. Moreover, it was from that

same culture that their successors, generations later, managed to rebound from the immense

pressure of Hannibal protracted invasion of Italian soil to ultimately defeat him and subdue

Carthage. Simply put, in Polybius’s mind, the Romans arose from a culture that was superior, in

 45

regards to politics, to those of their neighbors (including the celebrated states of Greece, the

powerful Near Eastern Seleucid and Parthian empires, and the maritime giant of Carthage). With

that culture as a basis, they crafted political structures that enabled military performance a class

above those same neighbors. In all, the Romans were justified in ruling the Mediterranean as

they did by their virtuous political institutions.

Machiavelli’s construction of the definition of Roman virtue, however, lay completely on

the other end of the spectrum from Polybius’s virtue-equals-success equation. Whether the state

in question was ruled as a principality or as a republic, the most important function of the ruler

was to maintain order. Personal flaws (excessive cruelty, pursuit of individual enrichment at the

expense of the state and/or its citizens, et cetera) and bureaucratic incompetence were to be

shunned in equal measure. But rulers were also never to shy away from applying maximum force

with all swiftness (on the battlefield as well as in response to domestic unrest) in the interest of

returning the state to a stable, prosperous condition.

Writing as he did in the tumultuous political environment of feuding families, warring

political parties, clashing cities, and foreign incursion of 16th century Italy, Machiavelli, after a

long day spent working on a family farm in the hills outside Florence, could find no better

example of the path to peace and stability than that of ancient Rome. The character of the

Republic and the conduct of the emperors were such that Roman rule was extended and

maintained over a wide variety of peoples and cultures, from wave-washed Britain to the hot, dry

lands of the Levant. Especially instructive was the emperor Septimius Severus, whose ability to

be ‘other than good’ when circumstances called for a more supple sense of honor than most

would allow themselves meant that he eventually triumphed over a number of rival claimants to

the imperial purple, ended a cycle of destructive civil wars, and even founded his own dynasty.

 46

In broader terms, equally of value was Roman foresight when it resulted in the creation of the

offices of the tribunes to check the potentially dangerous powers of the consuls by guaranteeing

that the aims of the general citizenry would literally be present when the consuls were making

executive decisions on civil matters or on campaign during times of war.

In addition, the centuries of the medieval period doubtless did Machiavelli no favors in

his valuation of more recent efforts at achieving and maintaining political continuity. During that

era, there was without question no single state that could command the same level of respect and

awe and the same breadth of rule than that achieved by even Republican, let alone Imperial,

Rome. Moreover, between the end of the 5th and the middle of the 16th century, the closest

successor to the overarching authority of the Roman Empire was the Roman Catholic Church,

and it was almost constantly at war (often figuratively, sometimes literally) with the more earthly

European powers for absolute hegemony in the area once unequivocally ruled by the Emperors.55

Despite the range of positive accomplishments achieved by the Church and by churchmen during

those centuries, writing as Europe was on the cusp of the Protestant Reformation, the Church

must have seemed a poor substitute for the glories of imperial Rome.

What alternative did Machiavelli have, then, but to long for the relative stability and

order as existed under the rule of Rome during antiquity? And if that was his position, what

conclusion could he come to but that whatever political and martial institutions enabled the most

55 See The Civilization of the Middle Ages (by Norman F. Cantor, Harper Perennial Publishers:

1994), chapters 1 and 2 for a masterful treatment of the bequests of the ancient Mediterranean

culture to the medieval world and chapter 8 for the relationship of the Church to the various

states of Europe. For detailed discussion of the most intense—prior to the Protestant

Reformation—period of that conflict, see The Crisis of Church and State: 1050 – 1300 (Brian

Tierney, University of Toronto Press: 1988). For the quickly shifting and unstable relationship of

the European states with one another, see Chronicles of the Crusades, particularly Joinville’s
account of the Crusaders’ assault on the city of Constantinople (compiled accounts of the 4th and

7th Crusades by Jean de Joinville and Geffroy de Villehardouin, respectively, trans. Frank

Marzials: Digireads edition, 2010).

 47

prosperous, stable, and longest-lived rule were by default the most virtuous? In essence, despite

the otherwise quite amoral political character of Machiavelli’s writings, the highest good—to

borrow from philosophy—was the orderly state. Therefore, the political institutions of ancient

Rome were virtuous precisely because they allowed for long, stable (relatively speaking) rule the

likes of which the Western world had not seen before or since. More importantly, because of

their tendency toward the facilitation of long, stable rule and thus political virtue, they were

singularly worthy of imitation or even recreation in contemporary political ventures.

Conclusion: Rome through the ages and Rome for the ages

 So far, I have examined The Histories of Polybius of Megalopolis, eyewitness to the

power of Republican Roman political and cultural practices in action, and discussed at length the

works of Niccolò Machiavelli, a 16th-century Florentine who studied Roman politics and history

in detail and who took part in the cutthroat political atmosphere of his own day. Both men

surveyed the materials they had to hand and the world they saw around them and synthesized

their observations and abstractions into powerful works on the nature and legacy of Roman

history. Yet both ultimately adhered to a diametrically opposed definition of what he saw as the

key element in Roman success: virtue.

For Polybius, the Roman culture of reverence for and emulation of honored dead and

their capitalization on past political models led to a society that, because of its virtuous

foundations, proved able to rule the almost the whole known world. In Machiavelli’s estimation,

precisely the opposite was true, since virtue in the political sphere ought to be defined as long,

stable, (relatively) peaceful rule. As the Romans managed achieve and maintain dominion over

 48

much of Europe and the lands surrounding the Mediterranean for some eight hundred years, by

extension, whatever means and methods they employed must have been virtuous.

 In light of this discrepancy, the question that remains to be asked is simple (though it

leads to a number of others): why? Why is it that two educated men with similar personal

backgrounds and a wealth of source material came to such divergent conclusions? Is one or the

other of them correct; perhaps neither? It seems appropriate to answer the question with another:

why not? Why should not two men so far removed in time and culture come to opposite

conclusions, even when considering essentially the same subject? To use a broad contemporary

example, present-day scholars who attend the same conferences and write on the same topics

rarely agree whole-heartedly on the answers to those issues. Surely it is less surprising that two

authors separated by a millennium and a half—the rise and fall of the whole of medieval

civilization—disagree on the final answer to a subject. It is of incredible importance to historians

and political thinkers alike that these two prodigiously gifted writers even considered the same

issue at all, and we ought to be even more grateful that their writings survive at all for our

education and enrichment.

Viewed in another light, “why did they disagree?” or “who is correct?” are the wrong

questions. Whether or not the Romans were virtuous per se, and in what fashion, is beside the

point. The true value of comparing two writers so far removed who use the same subject and

same term is that through their answers, we can understand more about the world of each writer,

and what that tells us about their view of human nature. For Polybius, the general citizenry, who

controlled “rewards and punishments . . . without which human life has no coherence, let alone

governments and constitutions,” were the true heart and soul of the Roman culture and system of

 49

governance.56 Though not stated in the Roman constitution, it was they who served in the

legions, wore the masks of the honored dead in the funeral processions, listened to the speeches

of the deceased’s family members extolling his virtues, and raised their children to emulate those

heroes of the past, just as much as it was they who reviewed the conduct of the consuls while in

office and decided on punishments in capital legal cases as was stated in the constitution.

The role and importance of the strong ruler emerges just as clearly in the work of

Machiavelli. His prince was to be both good and not good, both lion and fox, both cruel and

benevolent as situations demanded. He was to know and follow the examples of great men of the

past as well as managing the passions of the citizens in the present, and he was ever in all things

to pursue and maintain an orderly, prosperous, and stable state. For Machiavelli, the ruler was

the embodiment of the state, and vice versa, as was the Rome and the Roman emperors he so

admired from the annals of antiquity. To him, men had to be guided by a strong hand to achieve

great things, and the emulation of the political practices of the Republican and Imperial Romans

provided the most effective avenue to do just that.

In that sense, then, it matters little whether or not the Romans deserved to rule, as

Polybius argued, and it is rather inconsequential what Machiavelli thought about the value of

‘power politics’ and their birth in the constitution of the Romans. The true aim of studying the

genesis and evolution of abstract concepts in the historical record is more than just the discovery

of a morality figure to imitate or the uncovering of a political ethos to secure long-lasting peace.

When we study ideas—as they move through cultures and historical eras—the more we can see

of ourselves in both the writers and their subjects, the more we stand to gain.

56 Polybius, The Histories, 6.14.

 50

Bibliography

Primary:

Machiavelli, Niccolo. The Prince, in Part 36 Harvard Classics. Charles W. Eliot, ed. New York:

Collier & Son, 1910.

---. Discourses upon the first ten books of Titus Livy, 1517. Translated by N.H. Thomson, 1883.

Etext edition: Jim Manis, 2007. Referenced at

http://www2.hn.psu.edu/faculty/jmanis/machiavelli.htm.

---. The Historical, Political, and Diplomatic Writings of Niccolo Machiavelli, tr. Christian E.

Detmold. Boston: JR Osgood and Co., 1882 (4 vols.). Referenced at

http://oll.libertyfund.org/title/1866.

De Joinville, Jean & Geffroy, Villehardouin. Chronicles of the Crusades. Trans. Sir Frank

Marzials. LaVergne, TN: Digireads edition, 2010.

Hallowell, John H. & Jene M. Porter. Political Philosophy: The Search for Humanity and Order.

Scarborough, Ontario: Prentice Hall Canada, Inc., 1997.

Livy. The History of Rome, tr. Canon Roberts. London: J.M. Dent & Sons, Ltd, 1905. Uploaded

by Bruce Butterfield, 1996. Referenced at http://mcadams.posc.mu.edu/txt/ah/livy/.

Polybius. The Histories. Translated by Robin Waterfield. Introduction & notes by Brian McGing.

Oxford: Oxford University Press, 2010.

Tacitus. The Complete Works of Tacitus, tr. Church and Brodribb. Edited, with an introduction

by, Moses Hadas. New York: Random House, 1942.

Wooten, David, ed. Modern Political Thought: Readings from Machiavelli to Nietzsche.

Indianapolis: Hackett Publishing, 2008.

 51

Secondary:

Balot, Ryan. “Polybius' Advice to the Imperial Republic.” Political Theory 38, no. 4 (August

2010): 483-509. Accessed February 21, 2014. Referenced at

http://www.jstor.org/stable/25704830.

Barzun, Jacques. From Dawn to Decadence: 1500 to the Present – 500 Years of Western

Cultural Life. New York: HarperCollins Publishers, 2000.

Burckhardt, Jacob. The Civilization of the Renaissance in Italy, trans. S.G.C. Middlemore, 1878.

Etext edition: Project Gutenberg, 2000. Referenced at

http://www.gutenberg.org/ebooks/2074 .

Cantor, Norman F. The Civilization of the Middle Ages: Life and Death of a Civilization. New

York: Harper Perennial edition, 1994.

Eckstein, Arthur M. Moral Vision in the Histories of Polybius. Berkeley, CA: University of

California Press, 1995.

Hallowell, John H. & and Jene M. Porter. Political Philosophy: The Search for Humanity and

Order. Scarborough, Ontario: Prentice Hall Canada, Inc., 1997.

Kristeller, Paul Oskar, ed. by Michael Mooney. Renaissance Thought and its Sources. New

York: Columbia University Press, 1979.

Lukes, Timothy J. “Martialing Machiavelli: Reassessing the Military Reflections.” The Journal

of Politics 66, no. 4 (Nov., 2004): 1089-1108. Referenced at

http://www.jstor.org/stable/3449530.

MacCulloch, Diarmaid. The Reformation. New York: Viking Penguin, 2003.

 52

Mallett, Michael. Review of Machiavelli by Quentin Skinner. The English Historical Review 99,

no. 390 (Jan., 1984):160-161. Accessed February 16, 2014. Referenced at

http://www.jstor.org/stable/567955.

Mansfield, Harvey C. Machiavelli's virtue. Chicago: University of Chicago Press, 1998.

Moore, John M. Review of Polybius on the writing of History by Kenneth Sacks. The Classical

Review 33, no. 2 (1983): 190-92. Referenced at http://www.jstor.org/stable/3063943.

Morey, William C. Outlines of Roman History. New York, Cincinnati, Chicago: American Book

Company, 1901. Referenced at http://www.forumromanum.org/history/morey01.html.

Accessed April 2, 2014.

Nadel, George H. “Philosophy of History before Historicism.” History and Theory 3, no. 3

(1964): 291-315. Referenced at http://www.jstor.org/stable/2504234.

Naugle, David K. Worldview: The History of a Concept. Grand Rapids, MI: Wm. B. Eerdman’s

Publishing Co, 2002.

Nederman, Cary. “Niccolo Machiavelli.” Stanford Encyclopedia of Philosophy, 2009.

Referenced at http://plato.stanford.edu/entries/machiavelli.

Newell, W.R. “How Original is Machiavelli? A Consideration of Skinner's Interpretation of

Virtue and Fortune.” Political Theory 15, no. 4 (Nov., 1987): 612-634. Accessed

February 16, 2014. Referenced at http://www.jstor.org/stable/191692.

Rich, J.W. Review of Moral Vision in the Histories of Polybius by A.M. Eckstein. The Classical

Review 49, no. 1 (1999): 25-6. Referenced at http://www.jstor.org/stable/713859.

Sacks, Kenneth. Polybius on the writing of History. Berkeley: University of California Press,

1981.

Skinner, Quentin. Machiavelli: A Brief Insight. New York: Sterling, 2010.

 53

Steinberger, Peter J., ed. Readings in Classical Political Thought. Indianapolis: Hackett

Publishing Company, 2000.

Sunshine, Glenn S. Why You Think The Way You Do: The story of Western worldviews from

Rome to home. Grand Rapids, MI: Zondervan Publishers, 2009.

Thompson, David, ed. The Idea of Rome: From Antiquity to the Renaissance. Albuquerque, NM:

University of New Mexico Press, 1971.

Tierney, Brian. The Crisis of Church and State: 1050 – 1300. Toronto: University of Toronto

Press, 1988.

Wootton, David, ed. Modern Political Thought: Readings from Machiavelli to Nietzsche, 2nd ed.

Indianapolis/Cambridge: Hackett Publishing Company, Inc., 2008.

https://secure.syndetics.com/index.aspx?type=xw12&isbn=0226503690/LC.JPG&client=olivetnuni

	Olivet Nazarene University
	Digital Commons @ Olivet
	7-2014

	The Virtuous State: Polybius, Machiavelli, and the Idea of Roman Virtue
	Geoffrey Graham
	Recommended Citation

	Graham title page
	Graham MA thesis
	Graham sig page
	Graham thesis

