

Životopisy dvanácti císařů

KNIHA PRVNÍ

Božský Iulius

(úvod tohoto životopisu se ztratil)

- v 15 letech ztratil otce
- v 16 letech se stal obětí Jovovým, rozvedl se s Cossutií
- oženil se s Cornelií (dcerou čtyřnásobného konsula Cinny) - dcera Julie, diktátor Sulla ho nepřinutil, aby se s Cornelií rozvedl - byl postižen ztrátou kněžské hodnosti, manželčina věna a nároků na dědictví rodu

- vojenská kariéra - nejprve sloužil v Asii u praetora Marka Therna
- sloužil krátce pod Serviliem Isaurikem v Kilikii
- po Sullově smrti se vrátil do Říma
- byl zvolen vojenským tribunem
- stal se kvestorem - Zadní Hispánie, zemřela mu manželka Cornelia - oženil se s Pompeiou - dcerou Quinta Pompeia a vnučkou Lucia Sully, později se s ní rozvedl
- stal se aedilem
- byl zvolen veleknězem, pak praetorem - zbaven úřadu, na nátlak lidu mu byl úřad vrácen
- stal se místodržitelem Zadní Hispánie
- ucházel se o konsulský úřad - stal se konsulem společně s Markem Bibulem
- spojil se s Gnaem Pompeiem, kterého smířil s Markem Crassem - společně uzavřeli dohodu, že se v Římě nestane nic, co by se nelíbilo nikomu z nich
- jeho prvním konsulským počinem bylo opatření, aby byly pořizovány a denně uveřejňovány zprávy o jednáních jak senátu, tak lidu
- když jeho spolukonsul Bibulus protestoval proti návrhu zákona na rozdělování pozemků, Caesar ho nechal zbraněmi vyhnat z fora - od té doby se Bibulus skrýval doma a Caesar vládl de facto sám
- oženil se s Calpurnií, dcerou Lucia Pisona, který měl po něm následovat v konsulátu, svou dceru provdal za Gnaea Pompeia
- dostal pod správu Galie - za devět let své působnosti zde uvedl Galii do stavu provincie, zbudoval most přes řeku Rýn, poprvé z Římanů napadl zářýnské Germány
- napadl Britany - porazil je

- zemřela mu matka, dcera Julie a vnuk

- konsulové Claudius Marcellus a po něm následující konsul - Gaius Marcellus požadovali rozpuštění jeho vojska a aby byl vystřídán ve velitelství před vypršením lhůty, atd. - nepomohly ani přímlyvy tribunů lidu, a dalších z konsulů - Aemilia Paula (úřadoval společně s Gaiem Marcellem) - Caesar proto shromáždil vojsko a překročením řeky Rubiconu vtrhl do Itálie - obsadil Pisecko, Umbrii a Etrurii - pak táhl k Brundissiu, kam uprchli konsulové i Pompeius, nezabránil jim však v odjezdu.
- pak porazil v Hispánii mocné vojenské sbory Pompeiovy, pak vytáhl do Říma - odtud do Makedonie, kde v bitvě u Farsal porazil vojsko Pompeiovo

Komentář [KV1]: Gaius Suetonius Tranquillus

- pocházel z jezdeckého stavu, narozen asi 69 n.l. nebo 70 n.l.
- jeho otec Suetonius Laetus se zúčastnil jako vojenský tribun bojů mezi Othonem a Vitelliem na Othonově straně
- vystupoval jako advokát na soudech, pak byl knězem boha Volcana
- přítel Plinia Mladšího
- za císaře Traiana byl v císařských službách a zastával úřad pro věci kulturní - „a studii“ a poté úřad „a bibliothecis“, kdy spravoval knihovny v Římě
- za císaře Hadriána stál v čele kanceláře pro císařskou korespondenci, stal se blízkým přítelem velitele pretoriánské gardy Septiciem Clarem, oba však byli z císařských služeb propuštěni
- umírá kolem roku 140 n.l.
-

dílo: Slavní mužové - zůstaly z něj pouze biografie několika básníků - Terentia, Horatia, Lucana a to pouze v upravené podobě - zachovaly se zlomky biografie o Plinius Starším a řečníku Passienovi Crispovi

Životopisy dvanácti císařů

- prchajícího Pompeia pronásledoval do Alexandrie, kde však našel již jen jeho mrtvolu, když zjistil, že i jemu usiluje egyptský král Ptolemaios o život - porazil jej a nechal Egypt Kleopatře a jejímu mladšímu bratrovi
- z Alexandrie se vypravil do Sýrie a potom do Pontu, kde porazil Farsaka, syna Mithridatova, pak porazil v Africe Scipiona a Julu, kteří veleli sebraným zbytkům vojska senátu a porazil pak Pompeiovy syny v Hispánii
- v Římě slavil pětkrát triumf - galský, alexandrijský, pontský, africký, hispánský
- na oslavu pořádal hostiny, závody, gladiátorské závody, lodní boje, atd.
- zavedl juliánský kalendář (365 dní, každý 4. rok přestupný) - 15 měsíců
- doplnil senát, rozmnožil počet úředníků
- zmenšil počet lidí pobírající obilí z veřejných prostředků z 300 000 na 150 000
- 80 000 Římanů rozdělil do zámořských provincií
- na zboží z ciziny uvalil dovozní cla

postava- vysoké postavy, bílé barvy kůže, obličej příliš plný, oči černé, dával se bedlivě stříhat a holit, ba i vytrhávat chlupy, byl lysý, dobrého zdraví, pouze ho trápila padoucnice a děsivé sny

- miloval nádheru - drahé kameny, sochy, obrazy, starožitnosti

zprvu bydlel v Subuře ve skromném domě, kdy se stal veleknězem přestěhoval se do státní budovy na Svaté třídě

- udržoval prý nezvykle blízký vztah Bythinským králem Níkomédem
- byl prý velmi smyslný, svedl mnoho římských žen, manželek provinciálů i královen
- byl velmi dobrý řečník
- v boji neohrožený, bojoval snad za každého počasí, vojsko vedl vždy jen po předem prozkoumané trase, po každém vítězství dobyl i ležení nepřítele

15. března 44 n.l. - ubodán na radnici 23 ranami (vůdci spiknutí - Gaius Cassius, Marcus Brutus a Decimus Brutus - spiklenců bylo více než 60) - Caesarovi bylo 56 let

KNIHA DRUHÁ

Božský Augustus

- jeho otec Gaius Octavius byl jako první v rodě zvolen senátorem, jako propraeturu mu připadla losem Makedonie, kde potřel zbytek Spartakovců a Catilinovců, porazil Bessy a Thráky, když mu vypršel mandát v Makedonii zemřel náhlou smrtí - jeho potomci - (z manželství s Ancharií) - Octavie starší

- (z manželství s Atií) - Octavie ml., Augustus (když zemřel otec byli mu

4 roky)

- Augustus se narodil 23. září 63 př. n.l., bylo mu dáno příjmení „Thurinus“ později přijal příjmení Gaia Caesara a pak Augustus

- s Caesarem se zúčastnil tažení v Hispánii proti synům Gnaea Pompea

- pak byl poslán do Apollonie, kde se věnoval studiu
- když se dozvěděl, že jeho prastrýc byl zabit - odejel do Říma, kde uzavřel s Markem Antoniem a Markem Lepidem - dohodu a společně ovládli Řím

- vedl pět občanských válek - mutinskou a aktijskou - proti Marku Antoniovi
 - fillipskou proti Brutovi a Cassiovi
 - perusijskou proti Luciu Antoniovi
 - sicilskou proti Sextu Pompeiovi (synu Pompeia Velikého)

když přijel do Říma, nejprve získal vojsko veteránů a přidal se na stranu šlechticů vs. M. Antoniovi - spolu s D. Brutem, konsuly Hirtem a Pansou porazili M. Antonia v bitvě u Modeny - kde padli oba dva konsulové (Antonius prchl k Lepidovi - přidali se k nim ostatní velitelé i vojska) - Augustus poté obrátil a přidal se na stranu Marka Antonia

- konsul Lucius Antonius uprchl do Perusia - které Augustus přinutil vzdát se
- na Sicílii bojoval proti Sextu Pompeiovi - požádal o pomoc Lepida, který má 20 legií odmítl - potom, co byl Pompeius poražen sebral Augustus Lepidovi vojsko - a vypověděl ho do Circei

- Marka Antonia porazil v bitvě u Aktia - vtáhl do Egypta - oblehl Alexandrii, kde Antonius a Kleopatra spáchali sebevraždu

- nechal zavraždit staršího syna Antoniova a Caesariona - syna Caesarova a Kleopatřina

- z Egypta vytvořil provincii, u mysu Aktia založil město - Níkopolis

- podrobil si - Kantábrii, Aquitánii, Pannonii, Dalmácii s celým Illyrikem, Raetii, dva alpské kmeny - Vindeliky a Salassy, odrazil vpád Dáků, Germány zatlačil za řeku Labe, germánské kmeny Svěby a Sigamby, kteří se mu vzdaly převedl do Galie a umístil poblíž Rýna

- 09.09. 9 n.l. - Quintillius Varus pobit spolu s třemi legiemi a pomocnými vojsky v bitvě v Teutoburském lese

- o přátelství žádali - Indové, Skythové a Parthové, kteří mu postoupili Arménii

- vystavěl četné veřejné stavby jako např. forum s chrámem Marta Mstitele, chrám Apolliniův na Palatinu, chrám Jova Hřímatele na Capitoliu

- rozdělil Řím do čtvrtí, zřídil protipožární hlídky a hasiče

- znovu vybudoval silnici Flaminiovu

- dosavadní 3 dekurie soudců rozmnožil o čtvrtou, složenou z občanů nižšího censu („dvousettiscová“) - rozhodovala o tom, kde šlo o nižší peněžní částky

- soudcem se mohl stát občan starší 30 let

- vydal zákon o přeplachu a cizoložství a porušení cudnosti, zákon o neřádném ucházení o úřady, zákon na podporu sňatků v jednotlivých stavech

- zvýšil počet úředníků, zavedením nových úřadů

- zřídil 28 kolonií

- válečné loďstvo umístil do Miseny a Ravenny

- k pečeti užíval nejprve Sfingy, poté podobiznu Alexandra Makedonského a nakonec svoji vlastní podobiznu

- byl v manželství s - Claudií (pastorkyňa Marka Antonia)

- Scribonií - s ní měl dceru Julii

- Livii Drusillou

vnuky měl - z manželství Julie s Markem Agrippou - Gaia a Lucia (které později adoptoval, ale kteří zemřeli) a Agrippu - kterého adoptoval po smrti prvních dvou synů, ale brzy se ho zřekl a vypověděl ho do Surrentia

vnučky - Julie

- Agrippinu - vdána za vnuka Augustovy sestry - Germanika

- adoptoval svého pastorka Tiberia - syna jeho poslední manželky - Livie

- zemřel, když mu bylo 75 let

- byl nižší postavy, vzhledný, žlutých vlasů a modrých očí, měl slabší levou nohu, takže někdy kulhal

KNIHA TŘETÍ

Tiberius

- syn Nera a Livie Drusilly
- narodil se v Římě na Palatinu dne 16. listopadu
- byl nejprve adoptován od senátora Marka Gallia, ale jeho jména se později zřekl, protože náležel k Augustovým protivníkům
- oženil se s Agrippinou (dcerou Marka Agrippy) - syn Drusus, rozvedl se s ní a oženil se s Augustovou dcerou - Julií - jejich syn pak zahynul v Aquilei
- byl vojenským tribunem na výpravě Kautaberské - vrátil arménské království Tigránovi, donutil Parthy, aby mu vydali odznaky legií, které odňali Marku Crassovi
- vedl války proti Rhaetům a Vindelikům - podrobil alpské kmeny
- pak vedl války v Pannonii - za pannonské války podrobil Breuky a Dalmaty, Germánii, spravoval téměř celý rok zaalpskou Galii,
- byl kvestorem, praetorem, konsulem (2x), tribunem (na 5 let)
- pak odejel na vlastní žádost na Rhodos - rozeprš s Julií, pak mu byl po snažných prosbách povolen návrat do Říma a to po 8 letech
- byl adoptován Augustem, sám adoptoval bratrova syna Germanika
- byla mu opět udělena tribunská hodnost na 5 let - byl poslán, aby sjednal pokoj do Germánie
- když odpadli Illyrové - válčil s nimi v čele 15 legií celé 3 roky, než je porazil
- byl mu odhlasován triumf, pak odešel zpět do Germánie - zde úspěšně válčil 2 roky
- když zemřel Augustus - stal se jeho nástupcem a dvoutřetinovým dědicem (byl zabit druhý adoptivní syn - mladý Agrippa)
- vzbouřily se legie v Germánii a Illyriku - potlačil obě povstání
- kohorty praetoriánů shromáždil do jedné kasáren
- kappadocké království změnil v provincii
- zemřeli oba jeho synové - Germanicus v Sýrii a Drusus v Římě - odešel do Campánie a poté na ostrov Capri, přestal se starat o státní záležitosti
- byl velmi lakomý
- mimo jiné parthského krále Vonóna, který byl vyhnán spolu s obrovským jměním a který se uchýlil do Antiochie pod ochranu římského národa, dal okrást a zavraždit
- vnuky po Germanikovi - Nerona Drusa donutil prvního k sebevraždě druhého umučil hladem (po Germanikovi zbyl - Gaius, po Drusovi - Tiberius)
- byl vysoké postavy, silné a svalnaté, byl do vysokého věku dobrého zdraví
- byl oddán astrologii, bohy pohrdal - vše řídí osud,
- jeho oblíbení básníci byli - Euforión, Rhián, Parthenius
- věnoval se mytologii, uměl velmi dobře řecky
- zemřel v 78 letech na dvorci lucullovském 16. března
- v závěti učinil dědici rovným dílem Gaia a Tiberia

KNIHA ČTVRTÁ

Gaius Caligula

- syn Germanika a Agrippiny (měl 8 sourozenců) . dva z nich zemřeli jako nemluvňata a jeden v chlapeckém věku
- ostatní byli - Agrippina, Drusilla, Livilla, Gaius Caesar, Nero a Drusus

Germanicus - byl kvestorem, konsulem, poté poslán k vojsku do Germánie, kde zvítězil nad germánskými kmeny - slavil triumf, pak podruhé zvolen konsulem, odeslán na Východ, kde porazil Arménského krále a přeměnil Kappadokii v římskou provincii- ve 33 letech zemřel v Antiochii

- Caligula se narodil 31. srpna, narodil se pravděpodobně v Antiu
 - oženil se s Iunií Claudillou (dcerou Marka Silana)
 - stal se augurem, pak veleknězem
 - Iunie zemřela při porodu - svedl manželku velitele praetoriánů Macrona - Enii Naevii, které slíbil manželství, jestliže se dostane k moci
 - po Tiberiově smrti - dal zarazit všechny politické trestní procesy, provedl čistku mezi římskými jezdci, začal opět uveřejňovat po vzoru Augusta početní údaje o státním hospodářství, úředníkům povolil svobodnou soudní pravomoc, ke čtyřem dekuriím soudců přidal pátou
 - konsulát zastával celkem čtyřikrát
 - dokončil stavbu chrámu Augustova a divadla Pompeiova, rozestavěné od Tiberia
 - v Syrakúsách opravil stářím rozpadlé hradby a chrámy bohů
 - nechal zabít svého bratrance Tiberia, utrápil svoji tetu Antonii, donutil svého tchána Silana k sebevraždě
 - udržoval krvesmilné vztahy se svou sestrou Drusillou
 - oženil se s Caeaconií - s ní měl dceru Julii Drusillou
- organizoval četné hry, když došli peníze ze státní pokladny, nutil bohaté občany, aby ho ustanovovali jedním ze svých dědiců - nejbohatší pak nutil k sebevraždě či je otravoval jedem, zaváděl zvláštní daně - se soudních pří, od prostitutek
- odejel do Germánie, svolal odevšad obrovské množství legií a pomocných sborů, když zjistil, že zde není nikoho, proti komu by bojoval, dal pochytat několik Germánů ze svého doprovodu, pak jako před rozhodující bitvou dal rozestavit své vojsko podél oceánu a vydal rozkaz, aby vojáci sbírali škeble jako kořist vyrvanou oceánu
- byl vysoké postavy, bledé pleti, tlustého těla, krk a nohy však nápadně hubené, vlas řídký, oči vpadlé
- byl schopný řečník, rád tančil

24. ledna 41 n.l. byl zavražděn (vládl 3 roky, 10 měsíců, - bylo mu 29 let)

- spiklenci - Cassius Chaerea + další tribunové praetoriánů

KNIHA PÁTÁ

Božský Claudius

- syn Decima (později Nera) Drusa - syna Livie - byl to vojevůdce ve válce s Raety, pak s Germány, jako první z římských vojevůdců se plavil po Severním moři, za Rýnem zbudoval kanál - Drusův kanál - s Antonii Mladší měl několik dětí, přežily ho však pouze Germanicus, Livilla a Claudius
- Claudius se narodil 1. srpna
 - dostal jméno Tiberius Claudius Drusus, později po adoptování do rodiny Juliovy, dostal příjmení Germanicus
- nedostal žádný úřad krom augurského kněžství
- žil ve skrytu v domě na předměstí, později v campánském úkrytu
 - pak byl členem kněžského sboru k pěstování augustovského kultu
 - za vlády Caliguly s ním zastával dva měsíce konsulát - potom, již za své vlády ještě 3x
 - v bouřlivé době po zavraždění Caliguly si jako první z císařů zavázal věrnost vojska praetoriánů peněžitou odměnou (15 000 sesterciů)
 - dal popravit několik tribunů a centurionů, kteří se spikli proti Caligulovi

- postaral se o přiznání božských poct své babě Livii - Augusta
 - zastával i censorský úřad
 - podnikl válečnou výpravu do Britannie, kde se bouřili tamní obyvatelé proti nevrácení přeběhlíků - v několika dnech a bez boje přijal část ostrova na milost - slavil triumf
 - staral se o řádné zásobování Říma
 - vybudoval vodovod, odvodňovací kanál z jezera Fucinského, zbudoval přístav v Ostii
 - oženil se s Plautií Urgulanillou a později s Aelií Paetinou - s ní se rozvedl, potom si vzal Valerii Messalinu, kterou nechal pro neřestný život a svatbu s Gaiem Siliem zavraždit
 - pak se oženil s Agrippinou
 - děti: s Urgulanillou - Drusus (zemřel v chlapeckém věku)
 - Claudii (kterou nechal odložit matce na práh)
 - s Paetinou - Antonii (provdána za Gnaea Pompeia Velikého, potom za Fausta Sullu)
 - s Messalinou - Octavii - kterou provdal za svého pastorka Nerona, kterého adoptoval
 - Britannika
- byl vždy silně pod vlivem svých manželek a propuštěnců jako např. dvorního tajemníka - Narcissa a správce císařské pokladny - Pallada
- urostlé postavy, obtlouštělý, kulhal, koktavost, třes hlavy, zdraví v mládí chatrné, za doby vlády ustálené - až na žaludeční záchvaty
- doplnil abecedu o tři nová písmena
 - mluvil řecky
 - milovník hry v kostky
 - psal dějiny od usmíření po válce občanské, napsal řecky dějepisná díla Tyrhéniaka (20 knih) a Karchédoniaka (8 knih)
 - byl otráven
 - zemřel 13. října
 - bylo mu 64 let, zemřel ve 14. roce své vlády

KNIHA ŠESTÁ

Nero

- syn Agrippiny a Domitia
- narodil se 15. prosince
- jako tříletý ztratil otce
- byl spolu s matkou, poslán Caligulou do vyhnanství - byl živen tetou Lepidou, po nástupu Claudia byli vráceni do Říma
- jako desetiletý byl adoptován Claudiem a svěřen do výchovy Annaeu Senekovi
- oženil se s Claudiovou dcerou Octavií
- po nástupu na trůn snížil daně
- neurozenějším a zchudlým senátorům ustanovil vyplácet roční plat až 5 000 sesterciů, praetoriánským kohortám obilí měsíčně zdarma
- konsulát zastával celkem 4x
- z Říma vykázáni herci, byla omezena nádhera, zakázáno prodávat v krčmách jakákoli jídla krom luštěnin a zeleniny
- království Pontské a Alpské proměnil na římské provincie
- byl vzdělán v hudbě, rád vystupoval před obecnostem
- rád také vystupoval jako herec (např. Canace se chystá rodit, Orestes matkovrah, Oslepený Oedipus, Šílený Hercules)
- miloval koně - sám také vystupoval jako vozataj
- dal otrávit Claudiova syna Britannika

- po Octavii byl ženat ještě s Poppaeou Sabinou a pravnučkou dvojnásobného konsula a triumfátora Taura - Stalií Messalinou, Octavii nechal po falešném obvinění ze smilstva zabít, Poppaeu Sabinu zabil kopancem, když mu těhotná vytykala pozdní návrat - s ní měl dceru Claudii Augustu, která zemřela ještě jako malé dítě
- nechal zabít Claudiovu dceru Antonii, když se odmítala za něj provdat (záminka - osnovatelka státního převratu)
- svého pastorka Rufria Crispina (syna Poppaeina) nechal utopit v moři, protože si prý hraje na vojevůdce a imperátora
- svého vychovatele Seneku dohnal k sebevraždě
- nechal zapálit Řím - 6 dní trval požár
- v Galii se vzbouřili tamní kmeny pod vedením Julia Vindika, pak se vzbouřily Hispánie a odpadl od něho Galba
- opuštěn od přátel prchl na venkovský statek svého propuštěnce Faóna, kde spáchal sebevraždu
- byl prostřední postavy, skvrnitě kůže, nažloutlých vlasů, oči šedomodré, velké břicho, masitá šije, hubené nohy, pevného zdraví
- skládal verše, obstojně maloval i sochařil
- zemřel ve 32 letech, vládl 14 letech
- s ním vymřelo mužské pokolení Caesarů

KNIHA SEDMÁ

Galba, Otho, Vitellius

Galba

- narodil se 24. prosince
- narodil se na dvorci poblíž Terraciny - byl adoptován svojí macechou Livii - přijal jméno Livius i příjmení Ocella, jeho otec byl obhájce
- oženil se s Lepidou - s níž měl 2 syny - všichni zemřeli - zůstal neženat
- byl praetorem, místodržícím v provincii Aqutanie
- 6 měsíců byl konsulem, za vlády Caliguly byl jmenován legátem v Horní Germánii, za vlády Claudia dva roky spravoval jako prokonsul Afriku, za službu v Germánii a Africe obdržel triumfátorské odznaky
- byl přibrán mezi quindecemviry
- za Nerona mu byla svěřena správa Hispánie Terraconské, kterou spravoval 8 let
- zde se prohlásil za místodržitele vykonávajícího vůli senátu a lidu římského vyhlásil mimořádný stav, v Hispánii provedl odvod do legií, když se pak doneslo, že Nero zemřel, prohlásil se za Caesara - potlačil protivné strany - prefekta praetoriánů Nymphidia Sabina, legáta v Germánii Fonteia Capítóna a v Africe Clodia Makra (Macer)
- když vstoupil do Říma - nutil námořníky, bývalé veslaře, ze kterých udělal Nero řádné vojáky, aby se vrátili do předchozího postavení - vzpírali se a žádali přidělení orla i korouhví - poslal na ně jízdní oddíl a nechal je zdecimovat
- rozpustil tělesnou stráž tvořenou Germány
- nechával se ovlivňovat třemi obecně zvanými „vychovateli“ - Titus Vinius (bývalý legát, chamtivec), Cornelius Laco (přisedící u soudu, pak prefekt praetoriánů, nadutec, lenoch) a propuštěnec Ikelos
- svým chováním - krutou přísností hned zase neobyčejnou povolností a ležérností, nesplněnými sliby (zvláště vojákům) - budil všeobecnou nevoli
- adoptoval Pisona Frugi Liciniána

- když Marcus Salvius Otho si získal praetoriány, po zmínce o potlačení vzpoury vyšel Galba na forum, kde byl jezdcí zabit - byl ubit u jezera u jezera Curtiova, byl pohřben na svých soukromých zahradách při silnici Aureliově

- postava přiměřená, olýsalá hlava, modré oči, zahnutý nos, nohy a ruce pokroucené pakostnicí
- byl velký jedlík
- zahynul v 73 letech, v sedmém měsíci své vlády

Otho

- jeho otec Lucius Otho - četné úřady v Římě, prokonsul v Africe, četné mimořádné velitelské posláni, když odhalil spiknutí jednoho římského jezdce, Claudius ho přijal mezi patricie
- jeho manželka - Albia Terentia - dva synové - Lucius Titianus, Marcus Otho + dcera zasnoubená s Germanikovým synem Drusem

- narodil se 28. dubna za konsulátu Camilla Arruntia a Domitia Ahenobarba
- byl v přízni císaře Nerona
- zamiloval se do Poppaei Sabiny - Neronovy touhy - když se s ní oženil (na přání Nerona, který ji takto chtěl odlákat od jejího bývalého manžela) nechtěl k ní Nerona pouštět - byl proto poslán do Lusitánie jako místodržitel - spravoval provincii 10 let
- po nástupu Galby se vrátil do Říma
- 6 dnů poté, co Galba adoptoval Pisona, se odebral do kasáren praetoriánů, kde byl prohlášen imperátorem, poté nechal zavraždit Galbu i Pisona
- v Germánii zatím vojska přísahala věrnost Vitelliovi - poslal mu poselství, ve kterém mu chtěl nabídnout spoluvládcovství a sebe za zetě
- ve válce s Vitelliem jeho vojska (zatímco on dlel v Brixellu) zvítězila poblíž Placentie a U Castora, ale byla přemožena v bitvě u Bedriaka a ač se nestřetla celá vojska, Othonovi spěchali na pomoc legie z Pannonie a další - Otho spáchal sebevraždu
- zemřel v 38 letech, v 95 dni své vlády
- postavy malé, ploché a křivé nohy, nechával si vytrhávat chloupky po těle, málo vlasů

Vitellius

- narodil se 24. září za konzulátu Drusa Caesara a Norbana Flacca
- syn Lucia Vitellia a Sextilie
- jeho otec byl oblíbenec Caliguly a Messaliny, ženy Claudiovy
- mládí strávil mezi Tiberiovými milovníky na ostrově Capri
- zastával četné úřady, členství v kněžských sborech, místodržitel v Africe, pak dozorce nad státními stavbami
- jeho manželka - Petronie - syn Petronianus - slepý na jedno oko - kterého pak zahubil pro údajnou chystanou otcovraždu
- jeho druhá manželka byla Galerie z Fund - syn a dcera
- za Galby se stal velitelem vojsk v Dolní Germánii
- po smrti Galbově byl vojskem prohlášen imperátorem - přidalo se i vojsko Horní Germanie, přijal příjmení Germanicus
- když byl v Galii, donesla se zpráva o sebevraždě Othona, rozpustil praetoriány, vojáky, kteří se dožadovali Othona po odměně ohledně vraždy Galby nechal vyhledat a popravit
- jmenoval se nejvyšším pontifikem, doživotním konsulem
- vedl zhýralý a zpupný život
- v osmém měsíci vlády od něj odpadla vojska v Moesii, Pannonii, Iudaei a Sýrii - přísahali věrnost Vespasianovi

- zahubil Vespasianova bratra Flavia Salina, který s hrstkou flaviovců obsadil Capitolium - které po dobytí vyhořelo
 - byl zabit na gemondských schodech a odtud hákem vlečen do Tiberu
 - zemřel spolu s bratrem a synem
 - bylo mu 57 let
- byl vysoké postavy, otlý, tvář brunátná od holdování vínu

KNIHA OSMÁ

Božský Vespasianus, božský Titus, Domitianus

Božský Vespasianus

- jeho otec Sabinus - působil v Asii jako celník v přístavu, byl správcem dvou a půl procentního přístavného, později se stal bankéřem u Helvétiů - zde zemřel
- matka Vespasie Polla - dva synové - Sabinus - vypracoval se k městské prefektuře, mladší syn - Vespasianus
- narodil se 17. listopadu za konzulátu Quinta Sulpicia Camerina a Gaia Poppae Sabina v Sabinsku nad Reatem v osadě Falacrina
- sloužil jako vojenský tribun v Thrákii, byl kvestorem, pak obdržel losem provincii Krétu a Kyrénu, poté byl aedilem, přetorem
- oženil se s Flavií Domitillou - děti - Titus, Domitianus a Domitilla, po smrti manželky žil pouze s družkou Caenidou
- za Claudia byl poslán do Germánie jako legát legie, odtud přeložen do Britannie - kde si podrobil dva kmeny, 20 osad a ostrov Vectis - dostal za to triumfátorské odznaky
- členem ve dvou kněžských sborech
- zastával dva poslední měsíce roku konzulát, jako prokonzul dostal losem provincii Afriku, po návratu za vlády Neronovy se držel v ústraní, když povstali Židé - byl postaven v čelo vojska určeného k potlačení povstání
- 1. července přísahalo vojsko místodržitele Egypta Tiberia Alexandra věrnost Vespasianovi
- 11. července - přísahalo věrnost vojsko v Iudaei
- když dlel v Egyptě, donesla se mu zvěst, že jsou Vitelliova vojska poražena a on sám je zabit
- Achaji, Lykii, Rhodu, Byzantiu a Samu odňal samosprávu
- Kilikii a Kommagénu - proměnil v provincii
- Kappadokii pro neustálé nájezdy barbarů přidali legie
- začal s obnovou Capitolia
- zbudoval v těsné blízkosti fora chrám bohyně Míru, na hoře Caeliu chrám božskému Claudiov, uprostřed města - amfiteátr
- postavy byl středně veliké, s pevnými údy
- byl 9x konzulem
- zemřel 23. června
- bylo mu 69 let, 7 měsíců a 7 dnů

Božský Titus

- narodil se 13. prosince, v roce, kdy byl zavražděn Caligula, v odmě blízko Septizonia
- byl vychováván společně s Britannikem
- jako vojenský tribun sloužil v Germánii a Británii
- oženil se s Arreccinou Tertullou, po její smrti si vzal Marcii Furnillu - po narození dcery se s ní rozvedl
- byl kvestorem, poté postaven do čela legie a vyslán do Judeje, dobyl Jeruzaléma
- společně s otcem zastával censuru, tribunskou moc, byl 7x konzulem, byl také prefektem praetoriánů
- za jeho vlády - výbuch Vesuvu, požár Říma, který trval tři dny, epidemie moru
- za své vlády byl nejvyšším veleknězem
- zemřel 13. září po dvou letech, dvou měsících a dvaceti dnech své vlády
- bylo mu 42 let - zemřel na zimnici

Domitianus

- narozen 24. října, v šestém okrese města Říma, v ulici U granátového jablka v domě, který se později proměnil v chrám rodu flaviovského
 - za vitelliovské války se při bojích na Capitoliu úspěšně skryl vitelliovcům, kteří Capitolium dobyli
 - po porážce vitelliovců převzal úřad městského prefekta
 - konzulát zastával celkem 17x
 - oženil se s Domitií - syn
 - obnovil Capitolium, které předtím znovu vyhořelo, dal vybudovat na Capitoliu chrám Jovovi strážci a forum, které se nyní jmenuje Nervovým, svatyni rodu Flaviova, stadion, odeon, naumachii
 - válečné výpravy podnikl proti Chattům, proti Sarmatům, dvakrát proti Dákům
 - v Horní Germánii povstal Lucius Antonius - byl poražen, když před bitvou rozmrzl Rýn, který zabránil Germánům, aby se připojili k Antoniovu vojsku
 - k čtyřem klubům závodníků v cirku přidal další dva „zlaté“ a „purpurové“
 - hercům zakázal vystupovat na jevišti
 - zakázal vyklešování mužů
 - zakázal utábořit dvě legie najednou
 - přijal po svých dvou triumfech příjmení Germanicus - měsíc září přejmenoval na Germanicus a měsíc říjen přejmenoval na Domitianus (v říjnu se narodil)
 - byl zabit v ložnici Domitilliným šafářem Stefanem, vojenským přidělcem Clodianem, Parheniovým propuštěncem - Maximem, vrchním komorníkem Saturem a jedním gladiátorem
 - byl zabit 18. září ve 45 letech v 15. roce své vlády, byl spálen svou starou chůvou Fyllis na předměstském dvorci při Latinské silnici, jeho ostatky byly zaneseny do chrámu rodu flaviovského, smíšený s popelem Titovy dcery Julie
-
- byl urostlé postavy, červené tváře, velkých krátkozrakých očí, v pozdějším věku - pleš, obtlouklé břicho, hubené nohy, velmi dobře střílel z luku
 - o svobodné umění neměl zájem, bavila ho hra v kostky