Octavian’s Propaganda
36 BC – Popular Assembly voted Octavian a residence on the Palatine at public expense.

The place he already bought was struck by lightning, so he tore down the structure and replaced it with a Temple of Apollo. His new home was next door to Apollo’s Temple AND to Romulus’ hut.

33 BC – Agrippa becomes aedile (odd since he was already consul) in order to start Augustus’ building program. He…

Reorganized and refurbished the aqueduct system,

added the Aqua Julia,

built 500 fountains,

built the Thermae Agrippae,

repaired Rome’s underground drainage system,

distributed salt and olive oil to everyone for free,

arranged for the 170 baths in Rome to be free for the whole year,

distributed massive amounts of clothes, goods, and money during entertainment

After Actium – the minor skirmish needed to be glorified as a massive victory of Rome over anti-Rome. Maecenas commissioned Horace and Vergil to rewrite Rome’s history. Horace wrote Odes and Vergil wrote the Aeneid.

Octavian…

made his residence a symbol of authority

built the Temple of Apollo after in 28

created a mythology about himself (Atia and the snake, prophetic visions by Atia and Octavius on their son’s

birth which Nigidius interprets as Rome’s new leader, Cicero dreams that the statue in the Temple of Jupiter anointed Octavian, Catulus dreams that a model of Rome was thrown into Octavian’s lap by JOM.).

celebrated a triple triumph in 29 BC over Dalmatia, Cleopatra (Actium), and Egypt (Alexandria). Antony’s

three kids walked in the triumph.

renamed the newly rebuilt curia (burned down on Caesar’s death) the Curia Julia.

consecrated a Temple of the Divine Julius Caesar on the spot of his cremation.

Rebuilt a new speaker’s platform, nicknamed the rostra, with prows from Actium

28 BC – Augustus and Agrippa, as consuls, annul the acts of the Triumvirs (starting to separate himself from Julius Caesar)

27 BC (January 13th) – gives a speech to the Senate in which he reveals a new “constitutional blueprint.”

Octavian professes to lay down all of the offices and lands under his command.

The Senate instead…

demanded he take a “province” of Spain, Gaul, and Syria (20 of the now 28 total legions). All other provinces

are under his review.

decorated the doorposts of his house on the Palatine with laurel and oak (for saving Roman citizens’ lives)

set up a golden shield in the Curia in honor of Octavian’s valor, clemency, justice, and piety

awarded him the cognomen Augustus (princeps for everyday use).

17 BC – rededicates the Ludi Tarentini as the Ludi Saeculares to Apollo and Diana instead of Dis and
Proserpina, and moved the date. Augustus takes a rather chthonic celebration looking backwards and turns it into one celebrating the dawn of a new Golden Age with Apollo’s blessing.
13 BC – Lepidus finally dies and so Augustus become Pontifex Maximus

Octavian as Apollo

In contrast to Antony’s Dionysus/Bacchus (and also Sextus Pompey’s filius Neptunī).

Vows a Temple to Apollo after Naulochus, is delayed, again at Actium, and his Temple of Apollo opens on

October 9th, 28 BC.

The Temple was only the second in Rome and first inside the pomerium (first one built by an old Julian

ancestor).

Apollo gave him an identity outside of being the son of Julius Caesar from whom he began to distance himself.
The Temple was supposed to have been one of the three most beautiful buildings in the entire city (Basilica
Julia being another one) and included a statue of Augustus as Apollo.
He moved the Sibylline books from the Temple of Jupiter to Apollo.

He included two public libraries into the Temple of Apollo (Greek and Latin).

The Temple was connected to Augustus’ house by a ramp (where did private/public and sacred/political lines
begin?)

Literature
Propertius makes the Temple the centerpiece of one of his Books (IV) when discussing what a visitor to Rome
should see.

Horace wrote Odes praising Augustus and used Apollo to do so, but also was commissioned to write the

Carmen Saeculare.

Ovid uses Apollo as negative commentary on discussion (Daphne and Apollo).

Vergil’s fourth (Messianic) Eclogue proclaims that Apollo will guide and protect the boy who will bring a new

age to Rome (although the boy was probably going to be Antony and Octavia’s son).

The Georgics also employ Apollo, and even more directly, to proclaim Octavian’s divine authority to lead Rome.

Establishing an heir

Marries his only daughter Julia to his nephew Marcellus (Octavia and Marcellus’ son) in 25 BC, but Marcellus
dies in 23 BC.

Gives his signet ring to Agrippa when he was on his deathbed in 23 BC.

Marries Julia to Agrippa in 21 BC, who produced Gaius (dies 4 AD) and Lucius (dies 2 AD), who were adopted
by Augustus
Marries Julia to Tiberius 11 BC when Agrippa died.
9 BC – Drusus (Livia’s son by T. Claudius Nero) dies

Reforms
Raised the minimum fiscal requirement to be a senator which decreased the size of the bloated senate and
created a distinct senatorial class separate from the equestrians.

Created various commissions to expedite and streamline business (amici Caesaris, curators viarum, curators
locorum publicorum, etc.)

Restored old fellowships (fraters arvales, neighborhood collegia, etc.)

Lex Julia de adulteriis coercendis outlawed adultury

Lex Julia de maritandis ordinibus set tax exemptions for multiple children and penalized the unwed and
childless couples.

More building

13 BC – Theater of Marcellus (opened with “Trojan Games”)

9 BC (Jan. 30th, Livia’s birthday) – Ara Pacis

Mausoleum of Augustus and Horologium Augusti around the same time (creating a complex in the Campus)

2 BC - Temple of Mars Ultor and the Forum of Augustus

