Source Analysis: Student Examples

Pick a source:

a) briefly summarize the source

b) explain how it fits into the broader historical context
1) "Caesar's Reforms", Suetonius, [R] pp. 169-170

a) In this article, the different reforms that Caesar had in mind were outlined. He had many ambitions when taking over Rome. One that seemed important was his change to the annual calendar, creating "leap year", making a 365-day [solar] year, and taking away the intercalary year. He also gave power to the people on voting for magistrates, gave citizenship to those practicing medicine and helped to reduce debt among citizens . . . He also added projects like building great temples, pools, and canals.

b) All of his reforms and his way of taking over Rome played a part in his death. The more and more power that Caesar gained, the more people, particularly those in the Senate, wanted to resist. The Senate saw his gain of power as dangerous and conspired to make an end to Caesar. This article shows how much good a person can do by making reforms to a city, but also how the rise of power . . . can lead to dangerous events . . . Murder of politicians in ancient Rome was common. If a group or the Senate was opposed to a person, murder or assassination seemed to be the alternative. Caesar showed characteristics of becoming a king, which was something the Senate did not want.

2) "Antony's Greatest and Bitterest Enemy", Appian [R] p. 173

a) After Caesar was assassinated, Marc Antony took over (for a short time, before Octavian took over). Cicero, a republican, criticized Antony. Antony wanted to kill him. Cicero fled to a country place near Caieta to hide. Soldiers were looking for him, and a shoemaker told them where he was hiding. The slaves in the house where he was panicked and a centurion cut off Cicero's head. The head was brought back to Antony . . . It is said Antony often ate with the head sitting across from him.

b) Cicero's death occurred at a time that was dangerous for politicians. Caesar had recently seized the reins of the Republic and made himself dictator. The Senate turned against him, and killed him. There was then civil war against his assassins. Then, Antony took control, but he was at war with Octavian, who would later gain control. Politicians were killing other politicians. Antony was probably afraid that is he left Cicero alive, Cicero would join forces with Octavian to defeat him. Cicero spoke out strongly against Antony, so he became a threat.

3) "The Die is Cast", Suetonius, [R] p. 167

a) The Rubicon River was the boundary between Gaul and the Roman territory. When Caesar heard the news that his compromise plan with Pompey and Crassus had been rejected, he decided to go to Rome. When Caesar and his troops came to the Rubicon, he gave a speech to his troops about retreating or fighting it out. His final words were "The die is cast".

b) This fits into the broader historical context because it was the beginning of the first civil war which lasted from 49-45 B.C. Caesar marched into Rome with his troops to fight Crassus' and Pompey's supporters. Pompey was away at the time, which gave way to the triumph of Caesar. Which eventually led to the shift from Republic to Empire.

