Cicero Reading Polybius: The Role of Polybius in the De Re Publica
This paper primarily examines Cicero’s usage of the ideas found in book six of the Histories of Polybius. In the De Re Publica, Cicero borrows many of the concepts wholesale from Polybius, and furthermore, he sets his dialogue squarely during the historian’s lifetime and uses Scipio Aemilianus, the friend, advisee, and former student of Polybius, as a ‘mouthpiece’ for Cicero’s ideas. This setting subtly engages Polybius as a participant in absentia without necessitating that he actually appear in person.

In Book Six of the Histories, Polybius famously describes the advantages and disadvantages of monarchy, oligarchy, and democracy, and proposes a mixed government, like that of the Spartans, Carthaginians, or the Romans. In doing so, his purpose is simply to explain why the Romans have been so successful: he attributes their success largely to their good government.

While Polybius does not appear himself in Cicero’s work, his ideas are made manifest by Cicero. In the De Re Publica, Cicero presents these ideas along with his own to be thoroughly discussed by a Roman audience: Scipio, Laelius, Scaevola, and six other Romans of the time (129 BCE). Cicero’s frequent allusions to Polybius during the course of the dialogue give credence to Cicero’s own opinions. It results in an implied debate between Polybius and Cicero that is extremely one-sided. Scipio (and Cicero) is lauded for his wisdom, regardless of the origin of his ideas. Giving credit to Polybius for the anacyclosis and the nature of government does not seem to occur to Cicero, and the credit falls to Scipio (or Cicero, as the author of the piece). The one-sided nature of the ‘debate’ is not immediately clear, for Cicero usually agrees with Polybius, and his disagreements with Polybius are carried out either in an off-hand manner, or simply by not mentioning the point of view Polybius would have had. In this way, Cicero cleverly avoids opposition by not giving space for that opposition in the first place. In particular, the role of ‘fortune’, integral in Polybius, is minimized by Cicero (Polybius, i.4 and passim, Cicero ii.16, ii.30). So also, in Cicero, the institutions of foreign places are presented as having less effect on Rome than they do in Polybius (Polybius, iii.2, vi.10, Cicero, ii.15-18).

Cicero comes to the same conclusion as Polybius: that mixed government is best, but his reasons for doing so and his overall purpose are much different. Polybius theorized that decline in empire is inevitable: the Greeks have had their day in the sun, as have the Carthaginians, and the Romans will eventually follow suit, already having reached (as he sees it) the pinnacle of their glory. Cicero, in his own troubled times a century later, cannot support this predicted downfall, but instead must rewrite the anacyclosis to reveal that the Roman state has overcome the cycle and is not fated to decline. Cicero writes the De Re Publica to exemplify how the Roman state can continue to work by returning to the mos maiorum.

What is most interesting here is that both authors use Rome as the model for how government works, but Polybius, writing in Rome’s heyday, repeatedly predicts decline, (vi.51, vi.57, xxxvi.17, xx.4-6, and iv.17-21) while Cicero, writing in the latter days of the Republic, emphasizes the ability of the Roman state to endure (i.65). Cicero’s refutation of the destined decline of Rome may, in fact, be Cicero’s primary purpose: to prove to his audience that the ‘good old days’ of Rome are not irretrievably lost, but instead, the Romans have the potential to resume their past greatness. Thus, while Cicero is certainly reading Polybius, and generally agreeing with him, the few places where their ideas diverge are the most interesting and most important points for Cicero to make.

Brink, C.O., and F.W. Walbank. "The Construction of the Sixth Book of Polybius." Classical Quarterly, 1954: 97-122.

Cicero. De Re Publica; De Legibus; Cato Maior De Senectute; Laelius De Amicitia. Edited by J.G.F. Powell. New York: Oxford University Press, 2006.

Fox, Matthew. Cicero's Philosophy of History. Oxford: Oxford University Press, 2007.

Lintott, Andrew. The Constitution of the Roman Republic. Oxford: Clarendon Press, 1999.

Polybius. Histories. Translated by Evelyn S. Shuckburgh. 2 vols. Bloomington: Indiana University Press, 1962.

Sacks, Kenneth. Polybius on the Writing of History. Berkeley: University of California Press, 1981.

Von Fritz, Kurt. The Theory of the Mixed Constitution in Antiquity: A Critical Analysis of Polybius' Political Ideas. New York: Columbia University Press, 1954.

Walbank, Frank W. Historical Commentary on Polybius. 3 vols. Oxford: Clarendon Press, 1957-1979.

—. Polybius. Berkeley: University of California Press, 1972.

—. "The Idea of Decline in Polybius." In Polybius, Rome, and The Hellenistic World, by F.W. Walbank, 193-211. Cambridge: Cambridge University Press, 2002.

