Caesar’s Self-Presentation as Leader of Men

Jon Lendon distinguishes Caesar’s battle-narratives from his Greek predecessors’ by noting Caesar’s keen understanding of military psychology. Since Caesar does not present the good general as identical to the ‘keen military psychologist’ (for battlefield tactics, including Greek-like deceptions, are also crucial to victory), it must be the case that Caesar narrates battle-tactics and military psychology as somehow both essential to any accurate battle-narrative. But this formulation does not address the exact relation of the two, especially when certain tactics (deception, for example) are effective precisely in their simultaneous effect on one’s own and the enemy’s morale. Military psychology might be subordinate to battle-tactics, treatable as a variable or variables within a complex equation that locates the psychological and non-psychological within the same tactical ‘Jominian’ diagram. Or battle-tactics might be subordinate to military psychology, with the converse diagrammatic relation obtaining. But both of these models treat ‘military psychology’ as ‘something to be altered or moved’, as either a power to be harnessed (as in the Greek view) or a goal to be sought (as in e.g. Luttwak).

Caesar combines these two approaches brilliantly. More exactly: any discussion of Caesar’s self-presentation throughout the authentic Caesarian corpus needs to treat both ‘Caesar the text-constructed general’ and ‘Caesar the text-constructed republican’. Since the peculiarity of civil war requires the self-presented general to be excellent not in destroying the enemy simpliciter, but rather in addressing the enemy in some way consonant with the general’s own desire for the good of the entire res publica, the general’s success must not be attributed exclusively or even primarily to him as distinct from the res publica: for otherwise this ‘success’ would belong to the res publica only by the general’s whim – exactly the state of affairs most to be feared in mid-first-century Rome. Therefore neither of the two models presented above is adequate to the Caesar constructed by the entire Caesarian corpus. The methodological principle implied by both models, however – namely, that psychological and non-psychological factors cannot be considered in separation from one another – is neither unique to generalship nor inappropriate to a good Roman republican engaging in civil war. In this paper I will argue that Caesar presents himself in the BG and the BC as adhering to this methodological principle; that the virtue that makes (text-constructed) Caesar a good general is the precisely the virtue that makes him a good republican; and that Caesar in this capacity is best characterized neither as ‘general’ nor as ‘politician’ but rather as ‘leader’, by which I mean more exactly ‘someone who gets others to move themselves’.

Works Cited

Batstone, W. W. and Damon, C. 2006. Caesar’s Civil War. Oxford.

Brown, R. D. 1999. “Two Caesarian Battle-Descriptions: A Study in Contrast.” CJ 94, 4: 329-357.

Collins, J. 1952. Propaganda, Ethics, and Psychological Assumptions in Caesar’s Writings. Frankfurt a. M.

Goldsworthy, A. K. 1996. The Roman Army at War, 100BC-AD200. Oxford.

Goldsworthy, A. K. 1998. “‘Instinctive genius’: The depiction of Caesar the general.” In Julius Caesar as Artful Reporter: The War Commentaries as Political Instruments, eds. K. Welch and A. Powell. London.

Hansen, M. H. 1993. “The Battle Exhortation in Ancient Historiography: Fact or Fiction?” Historia 42: 161-180.

Keegan, J. 1976. The Face of Battle. London.

Kagan, K. 2006. The Eye of Command. Ann Arbor.

Krebs, C. B. 2006. “Imaginary Geography in Caesar’s Bellum Gallicum.” AJP 127: 1, 111-136.

Lee, A. D. 1996. “Morale and the Roman Experience of Battle.” In Battle In Antiquity, ed. A. B. Lloyd. London.

Lendon, J. E. 1999. “The Rhetoric of Combat: Greek Military Theory and Roman Culture in Julius Caesar’s Battle Descriptions.” CA 18, 2: 273-329.

Lendon, J. E. 2005. Soldiers and Ghosts: A History of Battle in Classical Antiquity. New Haven.

Rambaud, Michel. 1966. L’art de la déformation historique dans les commentaires de César. Paris.

Rambaud, Michel. 1974. “L’espace dans le récit Césarien.” Caesarodonum 9 bis, mélanges

offerts à Roger Dion, pub. par R. Chevallier, 111-129. Paris.

Riggsby, A. 2006. Caesar in Gaul and Rome: War in Words. Austin.

Rossi, A. 2000. “The Camp of Pompey: Strategy of Representation in Caesar’s Bellum Civile.” CJ 95, 3: 239-256.

Torigian, C. 1998. “The Logos of Caesar’s Bellum Gallicum, especially as revealed in its first five chapters.” In Julius Caesar as Artful Reporter: The War Commentaries as Political Instruments, eds. K. Welch and A. Powell. London.

Welch, K. 1998. “Caesar and his officers in the Gallic War commentaries.” In Julius Caesar as Artful Reporter: The War Commentaries as Political Instruments, eds. K. Welch and A. Powell. London.

