Faulder 2

Publius Clodius Pulcher

Publius Claudius Pulcher was born around 93 BC to Appius Claudius Pulcher and Caecilia Metella Balearica. His reputation is one of trouble and scandal. His sister, Clodia, was similarly tempered and is generally accepted to be Catullus’s love Lesbia whom he mentions in his poems. She was a notorious woman without proper character.

Clodius spent his military time under his brother-in-law Lucius Lucullus in the war against Mithridates. During this time, he started a mutiny among the troops during the winter of 68-67. The reason for this mutiny was the perceived disregard to his own honor by Lucullus. This backfired on him, and eventually his own life was threatened by the mutiny he began. However, the incident reveals Clodius’s temperament and his arrogance that would be the cause of many future scandalous acts.

He returned to Rome in 65 and started making his way in politics through the Cursus Honorum. One of his acts was the prosecution of Catiline for extortion. The specific case in which Catiline was implicated was actually with regards to corruption among the vestal virgins. In this matter, he supported Cicero against Catilne. However, there is some debate as to whether or not he was actually in support of Catiline during the Catilinarian conspiracy as Cicero later claims.

Perhaps his most well known scandal was his infiltration of the Bona Dea in 62. The Bona Dea was a religious ceremony strictly for women. He entered the ceremony disguised as a woman but was recognized, presumably by Caesar’s mother Aurelia. This was a two-fold attack for first, it violated a sacred religious ceremony, and second it was perceived as an attack on Caesar in whose home the ceremony was held as he was Pontifex Maximus and it was his wife who was to hold the ceremony. Caesar immediately divorced his wife, Pompeia, on suspicion of adultery. Upon detection, Clodius was brought to trial but consequently acquitted through bribing the jury. The prosecutor in the matter was Cicero. His public defacement of Clodius earned him the young man’s enmity.

In 61, Clodius was quaestor in Sicily, but upon returning to Rome, he was adopted into the plebian family Fonteius. Two years later, he was elected tribune of the people, courtesy of his newfound plebian family. During this time, he allied himself with Caesar who was away on his Gallic campaigns, and was his tool for keeping Pompey and Crassus tolerating each other. In Clodius’s position as tribune, he enacted several new laws that the people publicly favored and Caesar supported. Grain was distributed freely once a month, the right of magistrates to prevent the assembly of the comitia upon unfavorable auspices was abolished, and the old guilds were reestablished. He also reestablished the laws that forbade execution of Roman citizens without a trial.

The latter law was clearly enacted against Cicero for his earlier execution of Catiline without a trial. When it passed, it was effective retroactively and everyone knew its primary purpose was to punish Cicero. Rather than be brought for prosecution, Cicero went into voluntary exile. However, Clodius passed further laws confiscating his property, burning down his house, and auctioning off the lot. The property he then slyly purchased.

The optimate tribune T. Annius Milo later worked to bring Cicero back from exile. This action made Milo Clodius’s personal political rival. However, this did not stop him from causing trouble for the supporters of his previous political friend Caesar. During a trial of Milo, he used the time to cause enmity between Pompey and Crassus in attempt to weaken Caesar’s triumvirate. Clodius enjoyed playing the various factions against each other to his own benefit. In this case, it was Pompey and Crassus against each other to settle a score against Pompey.

The rivalry between Clodius and Milo ended when Clodius was killed while fleeing along the Appian Way in 52 BC. His death was the result of a struggle between the gangs of Milo and Clodius over support of consulship candidacies. The street rioting peaked with the burning of the senate house, finally forcing action. Pompey was requested to help bring order and finally Clodius’s ability to cause trouble and play all sides for his own gain was at an end.
Sources
“Publius Clodius Pulcher.” Wikepedia. 6 Jan. 2006 <http://en.wikipedia.org/wiki/Publius_Clodius_Pulcher>
“Political opposition.” UNRV History. 6 Jan. 2006 <http://www.unrv.com/fall-republic/political-opposition.php>
“Clodius Scandal.” UNRV History. 6 Jan. 2006 <http://www.unrv.com/fall-republic/clodius-scandal.php>
“Clodius Pulcher, Publius.” Encyclopædia Britannica. 2006. Encyclopædia Britannica Online. 6 Jan. 2006 <http://www.search.eb.com/eb/article-9024422>.

Rosenstein, Nathan Stewart. Review of “The Patrician Tribune: P. Clodius Pulcher.” American Journal of Philology. 6 Jan. 2006 <http://muse.jhu.edu/journals/american_journal_of_philology/v122/122.4rosenstein.html>
Gruen, Erich S. The Last Generation of the Roman Republic. University of California Press: Berkeley, 1974.
