


Who Were the Romans Anyway?

Dr. Patrick McFadden
University of Memphis, World Languages and Literatures
Virtual World Language Expo
April 12-15, 2021

How do we picture Romans?

Little Caesars?


Credit: littlecaesars.com

How do we picture the Irish?


Credit: Wikimedia Commons/ public domain

What do we mean by Romans?

Clients?

Auxiliaries?

Caracalla (212):

Constitutio Antoniana?


*All otherwise unattributed images are credited to Wikimedia Commons and are in the public domain.

Let's start at the top

Julio-Claudian Emperors (27 BC - 69 AD) - Italy

Augustus


Tiberius


Caligula


Two dynasties, low diversity

Flavian Emperors (69 AD - 96 AD) -Italy

Vespasian


Credit: Shakko / CC-BY 3.0

Titus


Domitian


Credit: Richard Mortel / CC-BY 2.0

Finally to the Provinces! Spain!

Antonine Dynasty (96-192 AD)

Trajan


Credit: Rabax66 / CC-BY 4.0

Hadrian


Carole Raddato / CC-BY 2.0


On to Africa and the Near East!

Severan Dynasty (193- 235 AD)

Septimius Severus


Elagabalus


Julia Domna


Credit: Yair Haklai/ CC-BY 4.0

More Near East and the Balkans!

Philip the Arab (244-49 AD) - Shahba, Syria

Diocletian (284 - 305 AD) - Dalmatia - Croatia


Valentinian (364-78 AD) - Pannonia - modern Balkans

Philip the Arab


Credit: Jose Luiz/ CC-BY 4.0

Diocletian


Credit: dronepicr/ CC-BY 2.0


Let's Start at the beginning

Mythology:

Memnon & Andromeda

Ethiopia


2nd Punic Wars & Octavian vs. Antony and Cleopatra

Masinissa (King of Numidia)


Juba II (King of Mauretania)


Ecclesiastical Writers

Perpetua and Felicity (Early 200s, Carthage)


Credit: Q. Finnegan, *Quotidian Quintillian*, Accessed April 5, 2021

More Berbers!

Augustine of Hippo (354-430 AD, Carthage)


Playwrights!

Publius Terentius Afer (fl. 170-160 BC)

Phoenecian? Berber?


Ancient Novelists

Lucius Apuleius Madaurensis (c. 124-170 AD, Numidia)


Fayum Portraits: Thousands of People We Can't Name!

