Jacob McChesney

1/11/2006

Gaius Julius Caesar, 100 – 44 BC

Gaius Julius Caesar was born in 100 BC to a family that was part of the original patrician aristocracy, although not rich nor particularly influential. In 84 BC he married Cornelia, the daughter of Sulla rival Lucius Cornelius Cinna. After Sulla’s victory he was ordered to divorce her but refused and left Rome, and returned a year later under a pardon from Sulla but promptly left for military service in Asia and Cilicia. Upon Sulla’s death in 78 BC, he returned and began his political Career as a prosecuting advocate.

Hoping to improve his rhetorical skills, Caesar journeyed to Rhodes. During his travel he was captured by pirates and reportedly convinced them to raise his ransom from their original price, thus improving his own prestige. Upon his release he raised a naval force, overcame his prior captors, and had each of them crucified.

Caesar began his journey on the cursus honorum in 70 BC, being elected quaestor. At this time, his wife also died, allowing Caesar to marry Pompeia, the daughter of political colleague Pompey. In 65 BC he was elected aedile, a post during which he indebted himself to near financial ruin but gained the love of the common people. He was elected to the post of Pontifext Maximus (high priest) in 63 BC, relieving all of previous debts, bestowing in him considerable power, and giving him the opportunity for income. He divorced his wife soon after taking office after a scandal involving Publius Clodius Pulcher. In 63 BC he spoke against the killing of the Catiline conspirators but to little avail. He entered the office of Praetor in 62 BC having accrued another massive pile of debts but friend Crassus helped him by paying a quarter of his expenses.

Following this he was made governor of farther Spain. It was upon his return to Rome when he formed the first triumvirate. In 59 BC he became consul and married a woman named Culpurnia. The following year he was given yet another governorship, this time of Roman Gaul. He spent his time over the next eight years conquering Gallic Gaul to the north.

Dealings between Pompey and Caesar grew cold following the death of Crassus, the third in the triumvirate, and Caesar’s only daughter, who had been married to Pompey. In 50 BC Pompey, who had become sole consul of Rome upon Crassus’ death, ordered Caesar to return to Rome and disband his army, which Caesar refused. January of the next year, Caesar crossed the Rubicon and thus began the Roman Civil War. Pompey fled and in three months Caesar ruled Italy. He then took Spain and followed Pompey to Egypt. Pompey was murdered in 48 BC, an event which, despite their differences, seemed to sadden Caesar as he reportedly wept at the sight of the former consul’s head. He remained in Egypt for a time, dallying with Cleopatra.

Caesar served for a number of terms as consul, eventually serving even more as a solo consul and finally becoming dictator. He was in and out of Rome until 45 BC, crushing opponents and resistances wherever they presented themselves. In his time as leader of Rome, he worked to bring about various social reforms and oversaw different projects to better the city. Throughout this time, the senate was growing more and more disenchanted with the dictator who threatened to eventually take even more power from them. Fearing Caesar becoming king and making the senate obsolete, various senators plotted his assassination. In March of 44 BC, what was known as the Ides of March, Caesar walked into the senate chambers and was stabbed to death by colleagues and friends.

Bibliography:

Spectrum Biographies: Julius Caesar-

http://www.incwell.com/Biographies/Caesar.html

Wikipedia-

http://en.wikipedia.org/wiki/Julius_Caesar

Encyclopedia Britannica: Julius Caesar-

http://www.search.eb.com.prxy5.ursus.maine.edu/eb/article-9108314

