Materiality in Latin Historiography: Luxuria in the Roman Republic
The arrival of luxuria was a common topos in Latin historiography, and ancient historians often identified not only a specific moment but also an individual liable for its introduction into Roman society. The occasion, however, as well as the responsible party differ: though Sallust and Livy agree that it was due to the indulgences allowed to the Roman army while on campaign in Asia, they assign blame to different individuals. Sallust attributes the exacerbation of vice to Sulla (Cat. 11.5-7) and Livy openly attributes the luxuriae peregrinae origo to Cn. Manlius Vulso (39.6.7-39.7.4). Velleius Paterculus views luxuria as arising out of Scipio Aemilianus’ destruction of Carthage (Hist. 2.1.1). Pliny the Elder treats the introduction of luxuria as a sequence of waves of influence from Asia over the course of the second century BCE, which began with the triumph of L. Scipio Asiaticus over Antiochus III and climaxed with the annexation of the kingdom of Attalus III (NH 33.148-150, 34.34). Although Pliny was a philosopher, and his attitudes toward luxuria have been mainly treated in terms of his Stoicism (e.g. Wallace-Hadrill 1990), he can nevertheless be seen as a culminating figure in the tradition of Republican and Early Imperial historiography on luxuria. That his views have colored modern understanding of luxuria in the Roman Republic further justifies his inclusion in this issue.
Whereas the topos of the arrival of luxuria is essentially ideational, so far as its figurative meaning is concerned with human behavior, there is often a material component that takes the form of a catalogue of goods which are imported from the East. The role and purpose of this attention to materiality in Latin historiography has remained ambiguous and ill-defined with respect to the idea of luxuria, whose historiographical treatment has been sidelined in place of a focus on Republican sumptuary legislation and social theory. An exploration of the mentality of ancient historians with respect to their views on luxuria will help to clarify these issues.
I argue that luxuria in Latin historiography of the Late Republic and Early Empire is used within a specific semantic context, such that it should not be understood as a general idea of “luxury” or “opulence,” but rather a value-charged (and hence rhetorical) term for wanton and socially improper excess. Moreover, Sallust and Livy view material goods here essentially as an outward manifestation of internal deviance, such that the description of the influx of Eastern goods serves as a symptomatic representation of the excess of the Roman people, rather than as material, causative elements that affect Roman mores by their consumption. This accords with the statements that, rather than materiality in and of itself, it was the place—Asia—and the lifestyle that the Romans encountered there that corrupted the Roman social order. Pliny the Elder as well does not perceive of the materiality of luxuria in this topos as effectual. Thus, the material artifacts comprising what the Romans conceived of as constituting luxuria were not the harbingers but rather rhetorical symbols of that contagion.
Select Bibliography
Appadurai, A., ed. 1986. The Social Life of Things: Commodities in Cultural Perspective. Cambridge: Cambridge University Press.

Miller, D., ed. 2005. Materiality. Durham, NC: Duke University Press.

Wallace-Hadrill, A. 1990. “Pliny the Elder and Man’s Unnatural History.” Greece & Rome 37: 80-96.

———. 2008. Rome’s Cultural Revolution. Cambridge: Cambridge University Press.
