Ancient Rome II

I. Republic in Crisis: Rich, Poor, & Slaves

A. Growing Discontent

1. Conquered provinces – complain Roman official stealing wealth for personal gain

2. Wealthy landowners – took land throughout Italy

3. Latifundia – large farming estates established by the wealth

4. Slave / workforce – 100 BCE comprised 30% of work force

5. Urban poor – led by patricians who promised “bread and circuses”

6. Gap between rich & poor leads to rebellion

a. 73-71 BCE Spartacus

b. 70,000 Slaves revolt

c. Romans put rebellion down

B. Reformers & Generals

1. Tiberius & Gaius Gracchus

a. Proposed reforms to lesson gap between rich and poor

b. Latifundia- land divided and distributed

c. Senate opposed Tiberius / killed in street fight

d. Gaius also murdered

2. Julius Caesar

a. Born 100 BCE

b. 60 BCE- had learned to maneuver through politics

c. Triumvirate- Caesar, Pompey & Crassus

d. Conquests – Cesar realized he needed military victories to advance politically

e. 50 BCE triumvirate broke up- Crassus is dead and Cesar & pompey become political rivals

f. 49 BCE- Senate & Pompey order Caesar to give up army

1. assembles force of 5,00

2. Rubicon crossed begins civil war

3. 48 BCE Pharalus, Greece- final defeat of Pompey’s forces

“Crossing the Rubicon”

II. Caesar in Power / End of the Republic

A. 45 BCE- Caesar established himself as dictator / ruler for life

B. Caesar’s Rule / Limited Reform

1. Granted citizenship to provinces outside of Italy

2. Expanded senate to include representation of the provinces and those loyal to him

3. Made central government more responsive to the conquered territories

C. Return of Triumvirate

1. Octavian

2. Triumvirate

a. Octavian- Italy

b. Marc Anthony- Greece

c. Marcus Lepidus- North Africa

3. Ending the Republic

a. Marc Anthony’s married Cleopatra

b. Marc Anthony & Cleopatra – committed suicide

c. Octavian- declared ruler / Rome moves from a republic to an empire

III. Creating an Empire

A. Octavian

1. Believed Rome needed a strong leader

2. 27 BCE persuaded senate to make him commander and chief for life

3. Augustus- “Majestic One” self given title

B. Octavian Becomes Augustus Caesar

1. 27BCE – 14 CE 40 year reign

2. Patron of culture and arts

3. Tax reform

4. Built roads & public buildings

5. North African grain

6. 31 BCE Pax Romana

C. Julio-Claudian Emperors

1. Four emperors who ruled from 14 –68 CE

· Historians labeled them Julio Claudian because they all belonged to the same family

2. Initially showed promise / later revealed great faults

D. The Good Emperors

1. 96 CE – Senate chose Nerva as its candidate

2. Historians called Nerva 1st of the Good Emperors

· Nerva

· Trajan

· Hadrian

· Anoninus Pius

· Marcus Aurelius

(Known for their skills as effective administrators & support of large public building projects)

IV. Roman Civilization / Pax Romana

A. 31 BCE – 180 AD Pax Romana / approximately 200 yrs of peace

B. No outside threats

C. Characterized by flourishing culture

1. Good economy

2. Expanding trade

3. Circus Maximus

4. Architecture, art, literature, science, etc.

V. Roman Decline

A. 192 CE – Death of Marcus Aurelius marks end of Pax Romana

B. 192-284 CE – 24 emperors installed by army leaders / most killed in rapid succession

C. Economic decline-

1. Constant attacks from outside people

2. Disruption of production

3. Shortage of food

4. Inflation

D. Unsuccessful Reformers

1. 284 CE - Diocletian

a. Divided empire into two

· Diocletian- ruled eastern provinces

· General Maximian- ruled western provinces

b. Established price & job controls

 2. 312 CE- Constantine

a. Supported Diocletian reforms

b. Illegal to chain workers to farm

c. Declared most jobs to be hereditary

d. 330 CE – moved eastern capital to Byzantium & changed name to

 Constantinople

3. 337 CE- Theodosius

a. Civil war

b. Split eastern & western portions of empire:

· Byzantine Empire – east

· Roman Empire- west

4. Barbarian Invasion

a. Germanic peoples, Huns, Vandals

b. Germanic people

1. Looking for warmer climate

2. Better food

3. Share of Rome’s wealth

c. Late 300s-400s CE- Germanic groups extend hold over Roman territory:

Ostrogoths, Visigoths, Vandals, Franks, Angles, & Saxons

d. 378 CE-Visigoths

1. Most important group

2. Eastern Roman Empire / Adrianople (Balkan Peninsula) defeated

3. 410 CE – Chief Alaric captured & sacked Rome (after his death retreat to Rome)

e. Huns / Attila

1. Asian nomadic group / raided eastern empire then moved north to Gaul

2. 451 CE- Romans & Visigoths combine force against Huns

3. Stopped Huns in central Gaul

4. Attila- plundered Italy next

5. 453 CE- Attila dies & Huns retreat across eastern Europe

6. After Huns- wandering Germans, Slavs, Persians batter the eastern frontier

f. End of Western Empire

1. Various groups continue to attack Italy: Vandals, Franks, Goths etc.

2. 476 CE- Odoacer

a. Overthrew Roman Emperor Augustalus & named himself king of Italy

b. Did not establish a strong empire

c. 476 CE- known as year Roman Empire fell

 3. Collapse Empire- caused by a series of events 200 –500 CE

6
1

