


CRISIS COMMITTEES | 2014


SPARTACUS: THRID SERVILE WAR
(JOINT CRISIS)


Dear delegates,

To first clarify, I am not really the director who will be sitting in with you, instead I am the Crisis director, in charge of making sure both committees run well in parallel. I am delighted you have chosen to partake in our Classical adventure. And if you had no choice and your delegation forced this upon you, then I guarantee you could have found yourself in something much, much worse. This committee will be both engaging and subtly educational for a few reasons. A) Nothing beats the Classical period for drama, high stakes and general epicness (sic). B) This *particular* phase of Roman history may seem somewhat obscure, but in fact it sets the scene for the most dramatic changes in the history of the soon-to-be Empire (hint hint). C) If you haven't been in a crisis committee before, get ready to leave the realm of mind-numbing GAs forever. If you have, then get excited to plot, devise and conquer to your heart's content. Your staff are very experienced with crises, and this isn't my first rodeo either. Or chariot race at the hippodrome I guess.

Good luck, please in the name of Jupiter read the whole guide, and have fun!

Liam Brister

Crisis Manager - 3rd Servile War


Tips

The key to success in crisis committees is improvisation. You simply won't be able to come with a plan that covers more than the first hour at most. But improvisation isn't an excuse to be ill prepared; on the contrary it makes it all the more vital you have a thorough *understanding* of the world you are inhabiting. It's more like method acting than debating in a lot of ways. I try to use a lot of immersive language and references in the guide specifically to get you thinking in that frame of mind. If you don't understand something, look it up. Get to know what Rome was really like in *this* period and not just work off a generalized knowledge of a civilization that lasted over a thousand years (yes I include Byzantium, and you should too). Understand your and other's characters and how they seek their own goals.

Very Important - Also note: In some cases, historical records leave something to be desired, in other cases there is a downright dearth. I understand this. In fact, for the purposes of this simulation, I have committed egregious academic offenses in order to make things more interesting. In cases where information is sketchy or non-existent I have invented plot lines and characterizations. In other cases I have changed dates slightly or filled in the blanks in a characters timeline. In the case of the slaves, I downright invented a whole narrative because historical sources only started caring about people who were crucified around 30 AD. Never fear, this narrative is spun intentionally so as to create an interesting, intriguing and historically plausible crisis committee.

If you've never been in a crisis before, you'll pick it up quickly on the day. I can't really teach you here but there's some basic principles you should be aware of. The committee is moved forward by directives, which are either public or private. Public directives are like mini resolutions, in that they have only operative clauses and you don't have to worry about fancy wording (although the chair would smile upon appropriate use of proverb where applicable). They also actually happen. I know! A model UN simulation that goes somewhere! Incredible right! Besides public resolutions they are also private directives that you slip to the chair in the form of a note. Private (or portfolio) directives are things which your character controls in the simulation and so doesn't need to be exposed to the committee. Be warned: the effects of your actions may well be leaked to the committee however and your fellow delegates will also be trying to meddle with your best laid plans.

From here on in, you are reading a report prepared for you by the Senate of Rome.


The Nature of the Republic

It is the 3rd year of the 175th Olympiad (73 BC)

The Senate and People of Rome (SPQR) rest in control of the entire Western Mediterranean. With the Second Punic War concluded, the Republic is at peace and is prosperous. And yet, it seems poised to achieve even greater glories. It appears any threats to the power of the City of Aeneas will not come from the frontiers, which are firmly controlled by the legions and the governors, but perhaps from the power struggles of senators and the forever unruly plebeians.

As of yet, we cannot call ourselves an Empire, for power rests firmly with the Senate, at least in theory. Power is constantly in flux between the Patrician dominated Senate and the rising middle class of the plebeians, who often claim to speak for the people. In reality, many of these *Equestrian* are as rich as the Patricians. In the numerous newly conquered provinces, the governors are appointed by the senate and reign largely independently. This means they are responsible for civilizing the barbarians, protecting Roman trade and when possible expanding the frontiers of their demesne, as Julius Caesar recently did largely of his own accord.

The senators are elected by the citizens of Rome, made up of Patricians and equestrians and . In theory the most powerful post in the Republic is the consulship which is shared by two men nominated by the senate and ratified by the plebs. A myriad of other bureaucrats and magistrates keep the Republic running and the all important grain supply running. Without grain, victories abroad and entertainment the mob of Rome and the other metropolitan centres of Italia are in constant threat of rebellion. Not only the mob, made up of poor and landless Romans, but also the slaves, imported from around the Mediterranean and main labor force on the huge estates of the Patricians. If this population were to go into revolt the food supply would be disrupted and the great wealth (in human capital) of the landed elite would be lost (or more accurately crucified).

A number of social factors currently are at work in Roman politics. First, The Patricians and Equestrians now hold most farmland and operate huge agricultural operations based on slave labour imported from the newly conquered provinces. The landless plebeians now flock to the army, the provinces and most of all the cities in search of work and political voice. They are somewhat successful in all three and populist leaders are all the rage in Roman politics. The masses are also deeply patriotic and flower praises on victorious generals. Celebrations called 'Triumphs' are held by the senate to officially welcome back war heroes and these are often a sign of rising political favour.


The State of the Republic

Of late, the rapid expansion of Rome has brought new challenges to the Republic. Populists, who we have noted are now quite powerful, have removed the senate's undemocratic powers and have redistributed land from the Patricians. In doing so they have severely weakened the senate and empowered the tribunes, the representative of the plebeians. This began the split of the senate into 'populares' or populists and 'optimates' or patricians.

Barely a decade ago, the optimates Consul Lucius Cornelius Sulla was dispatched by the senate to conquer northern Asia Minor. Fearing a patrician would have a glory of a successful conquest, a populares tribune used his power to recall Sulla, who promptly returned, but with his army in tow. He then seized control of the dictatorship, a special emergency position, and reverted many of the changes made by the populares, dying just a few years ago. The Republic hasn't been the same since. Although democracy has been restored, a terrible precedent has been set and the mob is more temperamental than ever and has proven its willingness to support the leader of the day, whether he be a populist politician or a successful general.

The Armies of the Republic

The legions have been reformed in the last quarter century, and are now streamlined, nearly self-sufficient war machines in their own right. Soldiers are now recruited from all classes for a period of 25 years, after which they will be given a sizable plot of land in the provinces. This serves both to build a professional force of veterans and to populate the newly conquered areas with loyal Romans. It also eliminates the class distinctions within the military that led to so many rebellions in the early days of the Republic. The legions are well equipped with arms and armour provided by the state, a rarity among our rivals, although this makes them prohibitively expensive. These costs are partly recouped by the bounties of sacking new territories. They are also engineers without equal and are capable of constructing roads, fortifications and siege works on their own. The legions are almost exclusively garrisoned in the frontier provinces where they are on hand to deal with rebellions and invasions. In this case they fell under the command of the local governor, and are forbidden to enter Italy until redeployed by order of the Senate. Leading an army across the Rubicon, the river in northern Italy which all returning armies must cross, is an act of high treason.

There are also the militia, and the auxilia. The militia are part-time soldiers based in all cities and act as police, firemen and garrisons in the more docile provinces. Their quality is questionable and they are more suited to hunting bandits than fighting on the battlefield. The auxilia are non-Roman soldiers who serve in specialized roles that Romans find below them, such as cavalrymen, archers and scouts. Because they are essentially barbarians, auxilia operate closely with the legions to ensure continued loyalty.


The Current Situation

Reports have come into the senate that there has been a minor uprising at a gladiator school near Capua. They have armed themselves with the arms and armour of their trade. The slaveowner, Lentulus Batiatus, has given us a dossier of his better known slaves he believes may be potential leaders that you may inspect below. As of yet it appears to be only a minor insurrection but the patricians who rely on slave labour insist that we deal with this quickly and so an emergency session of the Senate has been called, and several relevant individuals have been asked to return to Rome to partake.

Council of the Consuls

Marcus Licinius Crassus: Crassus is a powerful senator and one of the wealthiest men in Rome. His family wealth was decimated by the land reforms under Cinna but recently rose through the ranks of the military and the real estate market under the reign of Sulla. He uses his immense wealth to foster potential assets, such as young Julius Caesar. He is de facto head of the Patrician party.

Gnaeus Pompeius: Pompey was another rising star under Sulla. He is currently posted as Governor of Hispania and has three legions at his disposal in order to hunt down the rebel general Quintus Sertorius. Despite this, he has returned to Rome to take part in the discussions. Unlike Crassus however he is of Plebeian birth and is often at odds with the older patrician.

Gnaeus Cornelius Clodianus: Clodianus has been groomed by Pompey to serve his interests in the senate but, like all Roman politicians, he is not adverse to other opportunities. He was born a Plebeian but is an adopted Patrician of the powerful Cornelia family, so he is welcome in both camps, while at home in neither. He is currently a praetor urbanus, a civilian magistrate with many connections with priests and merchants of the city of Rome.

Lucius Gellius Publicola: Publicola is a longtime ally of the Pompey family, from which he received his current position as a legate(general) of the legions in Spain, essentially Pompey's lieutenant for military affairs, often commanding one of Pompey's legions in the field. He is from a Patrician family, but one that has neither special wealth nor power and is loyal to Pompey.

Gaius Cassius Varus: Cassius currently holds the consulship, the highest appointed position in the Republic along with Varro. He is a moderate equestrian, while his colleague is a conservative supporter of Sulla. As a consul, he is at once the highest judge, magistrate and military leader of the Republic, but it is a post he shares with a colleague, and only for a year at a time.


Marcus Varro Lucullus: Lucullus is a consul, and although a plebeian by birth his family supported Sulla and his conservative policies. He came to power through a combination of military and priestly service. He is competent but not prolific in either profession. Despite his conservatism he has managed to implement a grain subsidy alongside his fellow consul and is now that his term is coming to an end he is looking hungrily for a proconsulship(governorship) somewhere else.

Publius Varinius: Varinius is the proconsul(governor) of Dalmatia, and has a legion under his command and command of a prosperous and relatively stable province. He is of equestrian birth and is a supporter of the power of the people over the power of the senate.

Publius Vatia Isauricus: Isauricus is a plebeian, but also a conservative, and fought for Sulla in the civil war. He is currently the proconsul of Cilicia, a province in the Eastern mediterranean renown for being a pirate stronghold. Isauricus has recently been conducting a anti-piracy campaign at sea and is de facto head of the Roman Navy in the Eastern Mediterranean. He is seen as *relatively* unpartisan and also honest to a fault.

Gaius Claudius Glaber: Glaber is a military praetor(one step below a legate, ie a colonel instead of a general) in charge of the militia of Latium, the province around the capital. He is a young plebeian and a supporter of Crassus, though not out of ideological affiliation.

Gaius Julius Caesar: Caesar is a military tribune, an officer dispatched by the senate to command a legion in a specific campaign. It is a position for ambitious younger patricians and a vital step for gaining the military experience that seems so necessary these days. Crassus is his primary patron.