Feb 13 – The Flavians and Roman Culture

-Nero responsible for financial and military mess in 68

-Nero has no successor, so the ‘throne’ is up for grabs

-4 men try for power:

(Galba – has to pay praetorian guards to ensure his safety, but the treasury is low

- also wants to please the senate, but promises too much, and fails

-Otho nominated instead

(Otho – witnessed the murder of Galba, was offered role as emperor

(Vitellius

Vespansian

-sends his troops against Vitellius

-is in Judea, and the senate sends for him with embassy

-Dec 21st, 69, power is given to Vesp, who is still not present

-Titus and Domitian are given Principes Iuventutis (parties of powerful younger)

-Titus and Vesp are appointed as double triumvirate

-Mettius Pompusianus (found guilty of the worst crime, yet was appointed to consulship when Vesp consults horoscope

-began to change demographics of Rome

-senate was opened to men from outside the city

-began pinching pennies to repay debt

-Fis Iudaiacus (tax paid by Jewish men from 20-50

-wanted to begin taxing Jewish women as well, which started problems

-Nero had given Greece its freedom, Vesp took it back for more taxes

-put people back to repairing city from previous damages

-created public toilets, but charged money for use

-Pecunia non Olet (money doesn’t smell

-Flavian Amphitheatre (the Colosseum, began in the 50’s, built on the house of Nero

-transformed Rome into city concerned about its citizens

-Titus appointed to power when Vesp knew he was going to die in 79

