Some Views of Imperialism in the Roman Republic
1. Cicero Ad Herennium 4. 13 (an imaginary speech:)

Men of the jury, you see against whom we are waging war – against allies who have been wont to fight in our defense, and together with us to preserve our empire by their valor and zeal. Not only must they have known themselves, their resources, and their manpower, but their nearness to us and their alliance with us in all affairs enabled them no less to learn and appraise the power of the Roman people in every sphere. When they had resolved to fight against us, I ask you, did they rely in presuming to undertake the war, since they understood that much the greater part of our allies remained faithful to duty, and since they saw that they had at hand no great supply of soldiers, no competent commanders, and no public money – in short none of the things needful for carrying on the war? Even if they were waging war with neighbors on a question of boundaries, even if in their opinion one battle would decide the contest, they would yet come to the task in every way better prepared and equipped than they are now. It is still less credible that with such meager forces they would attempt to usurp sovereignty over the whole world which all the civilized peoples, kings, and barbarous nations have accepted, in part compelled by force, in part by their own will, when conquered either by the arms of Rome or her generosity.

2. Polybius 1. 2

How striking and grand is the spectacle presented by the period with which I purpose to deal, will be most clearly apparent if we set beside and compare with the Roman dominion the most famous empires of the past, those which have formed the chief theme of historians. 2 Those worthy of being thus set beside it and compared are these. The Persians for a certain period possessed a great rule and dominion, but so often as they ventured to overstep the boundaries of Asia they imperiled not only the security of this empire, but their own existence. 3 The Lacedaemonians, after having for many years disputed the hegemony of Greece, at length attained it but to hold it uncontested for scarce twelve years. 4 The Macedonian rule in Europe extended but from the Adriatic region to the Danube, which would appear a quite insignificant portion of the continent. 5 Subsequently, by overthrowing the Persian empire they became supreme in Asia also. But though their empire was now regarded as the greatest geographically and politically that had ever existed, they left the larger part of the inhabited world as yet outside it. 6 For they never even made a single attempt to dispute possession of Sicily, Sardinia, or Libya, and the most warlike nations of Western Europe were, to speak the simple truth, unknown to them. 7 But the Romans have subjected to their rule not portions, but nearly the whole of the world and possess an empire which is not only immeasurably greater than any which preceded it, but need not fear rivalry in the future. 8 In the course of this work it will become more clearly intelligible by what steps this power was acquired, and it will also be seen how many and how great advantages accrue to the student from the systematic treatment of history.

3. Plutarch Pompey 2

His hair was inclined to lift itself slightly from his forehead, and this, with a graceful contour of face about the eyes, produced a resemblance, more talked about than actually apparent, to the portrait statues of King Alexander. Wherefore, since many also applied the name to him in his earlier years, Pompey did not decline it, so that presently some called him Alexander in derision. Hence, too, Lucius Philippus, a man of consular rank, when pleading in his behalf, said that he was discovering nothing strange if, being Philip, he loved Alexander.

4. Plutarch Crassus 16

But now, being altogether exalted and out of his senses, he would not consider Syria nor even Parthia as the boundaries of his success, but thought to make the campaigns of Lucullus against Tigranes and those of Pompey against Mithridates seem mere child's play, and flew on the wings of his hopes as far as Bactria and India and the Outer Sea.

5. Sallust, The Conspiracy of Catiline 6-10

6. Of the city of Rome, as I understand, the founders and earliest inhabitants were the Trojans, who, under the conduct of Aeneas, were wandering about as exiles from their country, without any settled abode; and with these were joined the Aborigines, a savage race of men, without laws or government, free, and owning no control. How easily these two tribes, though of different origin, dissimilar language, and opposite habits of life, formed a union when they met within the same walls, is almost incredible. But when their state, from an accession of population and territory, and an improved condition of morals, showed itself tolerably flourishing and powerful, envy, as is generally the case in human affairs, was the consequence of its prosperity. The neighboring kings and people, accordingly, began to assail them in war, while a few only of their friends came to their support; for the rest, struck with alarm, shrunk from sharing their dangers. But the Romans, active at home and in the field, prepared with alacrity for their defense. They encouraged one another, and hurried to meet the enemy. They protected, with their arms, their liberty, their country, and their homes. And when they had at length repelled danger by valor, they lent assistance to their allies and supporters, and procured friendships rather by bestowing favors than by receiving them. They had a government regulated by laws. The denomination of their government was monarchy. Chosen men, whose bodies might be enfeebled by years, but whose minds were vigorous in understanding, formed the council of the state; and these, whether from their age, or from the similarity of their duty, were called “Fathers”. But afterward, when the monarchical power, which had been originally established for the protection of liberty, and for the promotion of the public interest, had degenerated into tyranny and oppression, they changed their plan, and appointed two magistrates, with power only annual; for they conceived that, by this method, the human mind would be least likely to grow overbearing for want of control.

7. At this period every citizen began to seek distinction, and to display his talents with greater freedom; for, with princes, the meritorious are greater objects of suspicion than the undeserving, and to them the worth of others is a source of alarm. But when liberty was secured, it is almost incredible how much the state strengthened itself in a short space of time, so strong a passion for distinction had pervaded it. Now, for the first time, the youth, as soon as they were able to bear the toil of war, acquired military skill by actual service in the camp, and took pleasure rather in splendid arms and military steeds than in the society of mistresses and convivial indulgence. To such men no toil was unusual, no place was difficult or inaccessible, no armed enemy was formidable; their valor had overcome everything. But among themselves the grand rivalry was for glory; each sought to be first to wound an enemy, to scale a wall, and to be noticed while performing such an exploit. Distinction such as this they regarded as wealth, honor, and true nobility. They were covetous of praise, but liberal of money; they desired competent riches but boundless glory. I could mention, but that the account would draw me too far from my subject, places in which the Roman people, with a small body of men, routed vast armies of the enemy; and cities, which, though fortified by nature, they carried by assault.

8. But, assuredly, Fortune rules in all things. She makes everything famous or obscure rather from caprice than in conformity with truth. The exploits of the Athenians, as far as I can judge, were very great and glorious, something inferior to what fame has represented them. But because writers of great talent flourished there, the actions of the Athenians are celebrated over the world as the most splendid achievements. Thus, the merit of those who have acted is estimated at the highest point to which illustrious intellects could exalt it in their writings. But among the Romans there was never any such abundance of writers; for, with them, the most able men were the most actively employed. No one exercised the mind independently of the body: every man of ability chose to act rather than narrate, and was more desirous that his own merits should be celebrated by others, than that he himself should record theirs.

9. Good morals, accordingly, were cultivated in the city and in the camp. There was the greatest possible concord, and the least possible avarice. Justice and probity prevailed among the citizens, not more from the influence of the laws than from natural inclination. They displayed animosity, enmity, and resentment only against the enemy. Citizens contended with citizens in nothing but honor. They were magnificent in their religious services, frugal in their families, and steady in their friendships. By these two virtues, intrepidity in war, and equity in peace, they maintained themselves and their state. Of their exercise of which virtues, I consider these as the greatest proofs; that, in war, punishment was oftener inflicted on those who attacked an enemy contrary to orders, and who, when commanded to retreat, retired too slowly from the contest, than on those who had dared to desert their standards, or, when pressed by the enemy, to abandon their posts; and that, in peace, they governed more by conferring benefits than by exciting terror, and, when they received an injury, chose rather to pardon than to revenge it.

10. But when, by perseverance and integrity, the republic had increased its power; when mighty princes had been vanquished in war; when barbarous tribes and populous states had been reduced to subjection; when Carthage, the rival of Rome's dominion, had been utterly destroyed, and sea and land lay everywhere open to her sway, Fortune then began to exercise her tyranny, and to introduce universal innovation. To those who had easily endured toils, dangers, and doubtful and difficult circumstances, ease and wealth, the objects of desire to others, became a burden and a trouble. At first the love of money, and then that of power, began to prevail, and these became, as it were, the sources of every evil. For avarice subverted honesty, integrity, and other honorable principles, and, in their stead, inculcated pride, inhumanity, contempt of religion, and general venality. Ambition prompted many to become deceitful; to keep one thing concealed in the breast, and another ready on the tongue; to estimate friendships and enmities, not by their worth, but according to interest; and to carry rather a specious countenance than an honest heart. These vices at first advanced but slowly, and were sometimes restrained by correction; but afterward, when their infection had spread like a pestilence, the state was entirely changed, and the government, from being the most equitable and praiseworthy, became rapacious and insupportable.

6. Cicero On the Republic

…. Those wars are unjust which are undertaken without provocation. For only a war waged for revenge or defense can actually be just ….

…. No war is considered just unless it has been proclaimed and declared, or unless reparation has been demanded….

…. But our people by defending their allies have gained dominion over the whole world….

7. Valerius Maximus Memorable Words and Deed 4.10

Not even [Scipio] Africanus permits us to be silent concerning his accomplishments. He was the censor when the lustral sacrifices were being offered and, during the sacrifice consisting of a swine, a sheep, and a bull, the public scribe read to him from the public laws the appointed line of the prayer in which the immortal gods are asked that the possessions of the Roman people be made better and more. To this Africanus responded, “They are good and great enough. Therefore I request that they be kept safe forever.” Immediately he ordered that the line in the public laws be amended in this way.

9. Minucius Felix Octavius 8

Throughout the whole farflung empire, in provinces, in towns, we see that each local group of people has its own religious rituals and worships local gods. The Eleusinians, for example worship Ceres, the Phrygians worship the Great Mother, the Epidaurians Aesculapius, the Chaldaeans Baal, the Syrians Astarte, the Taurians Diana, and the Gauls Mercury. The Romans, however, worship all the gods in the world. Their power and authority have occupied the farthest limits of the whole world, and extended their empire beyond the paths of the sun and the borders of the very ocean And after they have captured a town, when brutality in victory might be expected, the Romans pay honor to the deities of the conquered people. They invite to Rome gods from all over the world, and they make them their own. And thus, while the Romans were adopting the religious rites of all nations, they also won themselves an empire.”
10. Tacitus Agricola 29-30

29. For the Britons, indeed, in no way cowed by the result of the late engagement, had made up their minds to be either avenged or enslaved, and convinced at length that a common danger must be averted by union, had, by embassies and treaties, summoned forth the whole strength of all their states. More than 30,000 armed men were now to be seen, and still there were pressing in all the youth of the country, with all whose old age was yet hale and vigorous, men renowned in war and bearing each decorations of his own. Meanwhile, among the many leaders, one superior to the rest in valor and in birth, Calgacus by name, is said to have thus harangued the multitude gathered around him and clamoring for battle:

30. “Whenever I consider the origin of this war and the necessities of our position, I have a sure confidence that this day, and this union of yours, will be the beginning of freedom to the whole of Britain. To all of us slavery is a thing unknown; there are no lands beyond us, and even the sea is not safe, menaced as we are by a Roman fleet. And thus in war and battle, in which the brave find glory, even the coward will find safety. Former contests, in which, with varying fortune, the Romans were resisted, still left in us a last hope of succor, inasmuch as being the most renowned nation of Britain, dwelling in the very heart of the country, and out of sight of the shores of the conquered, we could keep even our eyes unpolluted by the contagion of slavery. To us who dwell on the uttermost confines of the earth and of freedom, this remote sanctuary of Britain’s glory has up to this time been a defense. Now, however, the furthest limits of Britain are thrown open, and the unknown always passes for the marvelous. But there are no tribes beyond us, nothing indeed but waves and rocks, and the yet more terrible Romans, from whose oppression escape is vainly sought by obedience and submission. Robbers of the world, having by their universal plunder exhausted the land, they rifle the deep. If the enemy be rich, they are rapacious; if he be poor, they lust for dominion; neither the east nor the west has been able to satisfy them. Alone among men they covet with equal eagerness poverty and riches. To robbery, slaughter, plunder, they give the lying name of empire; they make a solitude and call it peace.
+ Josephus Jewish Antiquities 14. 247

Decree of the people of Pergamum. “In the presidency of Cratippus, on the first of the month Dasios, a decree of the magistrates. As the Romans in pursuance of the practices of their ancestors have accepted dangerous risks for the common safety of all mankind and strive emulously to place their allies and friends in a state of happiness and lasting peace ……
PAGE
1

