Early Roman History (PRE-Ab Urbe Condita)

· Aeneas arrives in Italy, Founds the Roman Race, Defeats Turnus and the Rutulians, Marries Lavinia, daughter of king Latinus, founds Lavinium
· Son Ascanius founds city Alba Longa (succeeded by his step brother Aeneas Silvius)
· Descendants Numitor and Aemulius in Alba Longa; Aemulius overthrows Numitor ; Daughter of Numitor, Rhea Silvia, made a Vestal Virgin
· Mars rapes Rhea Silvia, twin sons set afloat in Tiber

· Found by She-wolf, then by shepherd Faustulus and wife Acca Laurentia; Raised and then avenges grandfather; overthrows Aemulius and restores Numitor
Ab Urbe Condita

· April 12, 753 BC. Romulus and Remus begin to found own city
· Romulus kills Remus (1 of two stories – vulture sighting on hills or Remus “invasion”)

1. Romulus first king of Rome

Rape of the Sabines (Titus Tatius and Tarpeia) Mettius Curtius rides into the ground

Romulus becomes Quirinus (wife Hersilia becomes Hora)
2. Numa Pompilius – religion

3. Tullus Hostilius – destruction and incorporation of Alba Longa

Curiatii and Horatii fight
4. Ancus Marcius – builds Pons Sublicius and Ostia (port of Rome)

5. Tarquinius Priscus, originally Lucomo from Tarquinia in ETRURIA, wife Tanaquil, assassinated by the sons of Ancus Marcius
6. Servius Tullius (humble origins, chosen by Tanaquil), enclosed hills of Rome by wall, made census, classified society, daughters Tullia Maior and Tullia Minor – married to Arruns and Lucius Tarquinius; evil killed good, Tullia Minor marry Tarquinius and kill father Servius Tullius

7. Tarquinius Superbus, last king of Rome, approached by Cumaean Sibyl and offered Sibylline books. Erected Temple to Jupiter Optimus Maximus (Triad temple), and built Cloaca Maxima
· Son Sextus Tarquinius rapes the wife of cousin Tarquinius Collatinus, Lucretia.
· Father of Lucretius, M. Junius Brutus and husband Collatinus overthrow and drive out Tarquinius Superbus back to Etruria

· Tarquinius Superbus Seeks help of Lars Porsenna, king of Clusium, attacks Rome

Republic Begins 509 BC

The Heroes of the early republic (Thanks Livy)

· Horatius at the Bridge

· Mucius Scaevola

· Cloelia

· The Latin League and enemies such as the Aequi and Volscians
 Battle of Lake Regillus 496 BC
· Results in the Foedus Cassianum in 493
· Coriolanus and Volscians (mother Veturia and wife Volumnia appeal to him the traitor)
· Cincinnatus and the crisis of the Aequi in 458 BC, Battle of Mons Algidus to rescue the Roman army
· Twelve tables by the Decemviri in 451 BC
· Verginia and Appius Claudius brings and end to the Decemviri in 451 BC

· Conflict of the Orders and the Plebeian withdrawal to the Aventine
390 BC Gallic Invasion led by Brennus, repelled by Camillus and the sacred Geese of Juno

(VAE VICTIS)
SAMNITE WARS

· Campania to the south and the Samnites, Capua the capital

· Road and Aquaducts by Appius Claudius Caecus in 312 BC for military transport

1. First Samnite war 343-341 BC

2. Second Samnite war 326-304 BC (Battle of Caudine Forks)
3. Third Samnite war 298-290 BC

Southern Italy (Magna Graecia and Tarentum)
· Pyrrhus of Epirus

· Battles of Heraclea, Ausculum (Pyrrhic victory), and Beneventum
· Appius Claudius Caecus had rejected the Peace of Pyrrhus after the battle of Heraclea (Pyrrhus had sent Cineas to negotiate)

· By 265 BC the conquest of Italy is complete
Plebeians and Patricians – Conflict of the Orders, and the occasional Plebeian Secessio
Pleb Secession in 494: Menenius Agrippa tells fable of the stomach and the body

287 BC Lex Hortensia – brings an end to the Conflict of the Orders, gives Plebiscita the force of binding law
Roman Laws of note

Lex Caenuleia 445 BC – right of marriage between Plebs and patricians

Lex Hortensia 287 – end conflict of the orders

Lex Sempronia 133 – introduced by Ti. Gracchus; try to redistribute Latifundia

Lex Frumentaria 121 – introduced by C. Gracchus; allowed grain to be sold at reduced cost

Lex Julia 90 BC – gave citizen ship to no fighting allies in Social war

Lex Plautia Papiria 89 BC- Gave citizenship to ALL Socii

Lex Gabinia 67 BC – Pompey Command against the pirates

Lex Manilia 66 BC – Gave Pompey command against Mithradates VI

Lex Vatinia 59 BC – gives Caesar Pro consulship of Gaul

Lex Clodia 58 – exiles Cicero and give free grain to Roman mob (poor)

Lex Titia 43 BC – legalizes 2nd Triumvirate

Leges Juliae 19 BC – Augustus’ marriage laws

1st Punic War

Messana – Mamertini a group of mercenaries attack
Syracuse under Hiero II attacks

Mamertini appeal to Carthage fleet nearly then abandon that idea – immediately appeal to Rome

Decisions/Decisions for the Romans. They mobilize and relieve Messana –but now at war with Carthage and Syracuse
Sicily 263- 256 B.C.

Rome with 40,000 in Sicily press Hiero- Switch sides to the Romans (till death in 215)

Agrigentum victory in 262 over Carthage by the Romans
Drive Carthage from Sicily once and for all – Conscious Decision that they will control island as a province

· Rome Needs a Navy

(Carthage a sea supremacy – to raid coasts of Italy)

Built a fleet -120 Vessels (100 Quinquiremes)

 -300 Rowers

 -120 Legionaries

Technique at MYLAE grappling planks (CORVUS) Commander C. Duilius wins the day (rewarded a triumph)– turns war into attrition

No decision in Sicily

Romans able to come to Africa itself

Battle of Ecnomus another Roman victory (256 BC)

Africa 256- 255 B.C.
Marcus Attius Regulus – whooped em’!

 -Negotiate for peace – Rome for harsh – no agreement

Then arrives Xantippus – drives Romans out of Africa

BACK TO SICILY
Sicily 2nd Phase 254-241 B.C.

Roma has disasters at sea as well as Carthaginians

Battle of Drepanum – P. Claudius Pulcher and the Sacred chickens
247- Hamilear Barca woopin’ on Romans – constant harassment

242- Rome had new fleet built with private money

 -Complete blockade on Sicily –Carthage must conclude for peace in 241 B.C.

Last battle of 1st Punic War was AEGATES ISLANDS
After 1st Punic War

Carthage gives up Sicily to Rome

-Romans had lost 200,000 men plus 500 ships

Rome now controlled western Mediterranean
At Carthage –its Mercenary army revolt – threatened Carthage Hamilcar put it down in 238 B.C.

Rome makes a move for Sardinia and Corsica
– helping uprising there Carthage initially bucked but backed down

· Angry at Rome for long time

Tyrrhenian Sea is now a Roman Lake
Between 1st and 2nd Punic Wars
Illyrian War 1st 229-225 B.C. (Illyria is across the Adriatic)

2nd 220-219 B.C.

Gallic War 225-222 B.C.

Result

· All Italy, south of Alps except tiny bit in Roman sphere of Influence

· Still rife for rebellion though
2nd Punic War 218- 202 B.C.
-Hamilcar Barca in Spain immediately after 1st War – Motives unknown but probably not as Livy explains with oath.

-Hamilcar dies 229 B.C. (drowning) Hasdrubal- founds New Carthage Treaty with Rome – stems from Greek Masillia’s alarm

-Not pass Ebro River
-Alliance of Rome and Saguntum

Hasdrubal assassinated in 221 B.C.

HANNIBAL IN CHARGE

Siege of Saguntum 219 B.C.
-After attempts to resolve Saguntine / Carthage disagreements –Rome envoy visit Hannibal – sent them to Carthage

-He remembered how Rome backhand drove Carthage out of Sardinia- not want same in Spain

-Rome mad – go to Carthage demand they pull in reigns on Hannibal – they refuse WAR!

-Saguntum falls in 8 months
-Rome plans offensive war send P. Cornelius Scipio to Spain and Ti. Sempronius Longus assemble in Sicily to go to Africa

-Military genius of Hannibal cross Alps and enter Po Valley – lots of recruits

-objective not to destroy Rome but break up Roman federated states

-5 months to cross the Alps- original army 40,000 – now 20,000- with 6,000 cavalry

Sempronius recalled from Sicily when Hannibal’s action learned Scipio had anticipated Hannibal beaten at Ticinus River and Hannibal Crosses Po.

December 218 B.C. both consuls attacked at Trebia. Hannibal’s cavalry bad for Romans – crush a force of 40,000 mean (1/2 lost)

-Hannibal wintered in North Italy – army now 5,000 due to new recruits

-Hannibal cross Apennines march South – the original ‘Sherman” i.e. he ravaged the land

Trasimine Lake 217 B.C.

-Consul Flaminius then another battle ensued – 2nd consul army cut to pieces

-As Hannibal wins –set free Italians, thus stirring up rebellion

Romans choose a dictator

-Q. Fabius Maximus – Cunctator (The Delayer)
Very dissatisfied so get new one

M. Minucius – he engage Hannibal- badly beaten – saved by Fabius

Cannae 216 B.C.

-L. Aemiluis Paulus and C. Terentius Varro are the consuls at the battle

Romans 80,000

Carthage 40, 000

Only 10,000 Romans survive

-Consequences –Apulia, Bruttium, and Capua over to Hannibal

-Romans never wavered

-raise new army, central Italian allies and southern Greeks stay true- Romans still rule the sea

-Romans systematically now concentrate on getting towns back (cutting off Hannibal’s provisions) –never meet him in battle

Roman Recovery

-213- Romans to Syracuse to start war there which had gone to the Carthiginians

-Archimedes helped with war siege engines

-Romans led by M. Claudius Marcellus won (212)

-212 also Ti. Sempronius Gracchus the consul killed but Rome able to set Capua right –ruthlessly (211)

Hannibal –Philip V of Macedon (former kingdom of Alex the Great) brought on board as an ally against Rome
Romans’allies – Aetolians, Sparta, and Pergamon
Scipio’s in Spain (218 – 209)

-218 Gn. Scipio and in 217 P. Cornelius Scipio in Spain
-Hasdrubal had to briefly return to Africa to put down rebellion but return – unite Carthage in Spain and crush one Scipio after another in 211- both die

-211 Romans send P. Cornelius Scipio (the Scipio) at only age 25.

-First conferment of imperium upon private citizen.

-Took New Carthage in 209, generous treatment in Spaniards

Hasdrubal’s March to Italy (208-207 B.C.)

-Rome gradually getting is towns back even though Hannibal kill consuls Gn. Fuluius and M. Marcellus
-Handrubal to march to help brother

-Scipio defeats him before Pyrenees but men get away.

-Romans must stop Hasdrubal and Hannibal uniting.

-Gaius Claudius vs. Hannibal in Apulia
-Claudius slip away and tag team Hasdrubal (Metaurus River battle)

*Rome can now breathe again

-Scipio wrap up Spin (207- 206) and in 205 ready to invade Africa (back to 218 plan)

Scipio in Africa (204-202)

-At first not able to advance against Carthage and Numidians there rout them.

-set up armistice

-Call back Hannibal in 203

-Carthaginians very confident

Battle of Zama
(ends the war)
-Scipio vs. Hannibal

-Scipio try encirclement learned from Hannibal but he anticipated this

 -yet mercenaries of Carthage revolt in battle and Numidian cavalry now with Romans victory complete for Scipio
Peace with Carthage
-Indemnity 10,000 talents

Hannibal escapes into the East in Exile to court of Antiochus III in Syria. Romans moving into the Hellenistic East, hunt him down as he move from kingdom to kingdom at the end of his life. Died circa 181 BC
CONQUEST OF THE MEDITERRANEAN
2ND PHASE: THE GREEK EAST (HELLENISTIC WORLD)

Three Major Hellenistic States the Romans face (remnants of the Kingdom of Alexandria at his death 323 BC.)

· EGYPT – Led by the Ptolemies (lots of internal strife) with capital at Alexandria

· SELEUCID EMPIRE – (Roman Syria) with capital at Antioch

· MACEDONIA – Smallest of the big 3 in extent, population, resources and population, but most Stablity

MACEDONIAN WARS
The First Macedonian War was fought simultaneously with the 2nd Punic War. Philip V allied with Hannibal.

SECOND MACEDONIAN WAR: 200-196 BC

· Rome had no official Eastern policy or aim prior to 200 BC but contact and strife with Illyria and Macedonia force them to establish a small protectorate across the Adriatic

· Appeal from Egypt for help concerning an alliance between Philip V and Antiochus III
· In 198 Titus Flaminius defeats Philip to gain Roman advantage

· Battle of Cynoscephalae (Dog’s Head) in 197 BC, the Roman Legion under T. Flaminius proves superior over the Macedonian Phalanx

· In the following year of 196 BC, Flaminius proclaims “Greek Freedom” from Macedonia at the Isthmian Games
WAR WITH ANTIOCHUS III (THE GREAT) AND AETOLIAN LEAGUE 192-187 BC

· Antiochus III was ally with Philip V. He also had kept Hannibal as a guest since Zama. As Rome attacked, Hannibal fled to Bithynia. Rome attacked Bithynia. Hannibal commits suicide by poisoning in 182 BC

THIRD MACEDONIAN WAR 171-167 BC

Rome v. Perseus (son of Philip V)

· L. Aemilius Paulus defeats Perseus at battle of Pydna in 168 BC (Aemilius Paulus gains the Agnomen MACEDONICUS)

· Rome makes Macedonia a province. Gradual settlement of the EAST by Rome

FOURH MACEDONIAN WAR 150-148 BC

· The remaining Greek states in the Achean League rise against Rome, and they are crushed

· 146 BC L. Mummius sacks Corinth (leader of Achaean League). Greek History ENDS. It is now part of the Roman Empire.

NEW ROMAN IMPERIALISM 167-133 BC
FIRST – Sought Mediterranean domination through diplomatic means

THEN – War Hawk Imperialists in Senate – eager for foreign commands, honors of Triumph, spoils of War – and non-Senatorial financial interests – drive an aggressive agenda. HUNGER FOR EMPIRE

THIRD PUNIC WAR

THE DESTRUCTION OF CARTHAGE 149-146 BC

· Carthage had been forbade to wage war. When Masinissa, Numidian king invaded them, they fought, breaking the treaty and giving Rome cause to move (not that Rome needed much reason – Cato constantly remained the Senate – “Carthago Delenda Est”

· P. Cornelius Aemilianus Scipio leads the sack and destruction of the city (Polybius with him)

· Gains the Agnomen Africanus like his adoptive grandfather Scipio Africanus Maior (see family tree insert)

Spanish Wars (Celtiberian Wars): 154-133

Aemilianus Scipio also destroy the Spanish city Numantia in 133 BC

RES PUBLICA 264-133BC

· Stranglehold of the Senate on foreign policy and Rome as a whole

· Stranglehold of Senate and Magistracies by select group of aristocratic families. E.g. of the 108 consuls from 200-146, only EIGHT from Novus Homo families

· Lex Villia (180 BC) establishes the regular sequence of the Cursus Honorum
Economic and Social development

Growth of the Great Estates (Plantations) – LATIFUNDIA - Cato’s De Agri Cultura. Drives out the small Italian farmer (Latifundia run on slave labor) – Lessens the pool for potential soldiers (must own land)

Displaced Farmers flow to the city – Growth of the City Mob

Rise of the Business Class (EQUITES) – The Equestrian Class. As Empire Expands, $$$ Floods Rome – To the Benefit of Equites and Senatores
Optimates v. Populares (133-78 BC)

· Last century BC has perpetual civil strife, often breaking out into civil war

OPTIMATES – Senatorial Faction (Individuals try to gain person power though the traditional source – SENATE)

POPULARES – Individuals who take advantage of the power of the people/Assemblies to gain personal power

· Both sets of individuals are aristocracy (Senators)

AGRARIAN REFORM OF TIBERIUS GRACCHUS 133 BC

Ti. Sempronius Gracchus tribune in 133 BC (son of a consul and Cornelia, daughter of Scipio Africanus Maior)

· Concerned about the decline of the free Italian peasant farmers

· Introduced the Lex Sempronia – called for enforcement that restricted the amount of land for a single teneant (remember the Latifundia?)

· All public land in excess after the restriction be reassigned to landless Romans and Italians (remember that non land owners (Capite Censi) could not serve in army. This will help

· Most of Senate reject this proposal

· Tiberius try to carry out the law with younger brother GAIUS and father in law Appius Claudius Caecus (descendant of the Caecus)

Senate seek to underfund the law’s implementation. However…..

· Attalus III of Pergamum had died and left kingdom to Rome. Tiberius sidestepped the Senate and used the treasury of Pergamum.

· To protect self, Tiberius run again for Tribune in 132. This was a huge break in tradition. Tribunes serve ONE YEAR. However, Tiberius saw the power a tribune could have. Also had new agenda for second tribuneship

1) Shorten the term of military service

2) Extend the right to appeal Senatorial judgments

3) Admitting jurors from the Equestrian rank to the courts (This was big because so many trial De Repetundis – extortion – and Senators are going to be favorable to colleagues

ALSO EXTEND CITIZENSHIP to the ITALIAN ALLIES
· Tiberius and his supporters were “jumped” by senatorial faction and killed as were 300 of his supporters outside the Senate.

GAIUS GRACCHUS, TRIBUNE 124-121 BC

· Passionate Orator and better statesman than brother

· Introduce Judicial, Economic, Social, and Imperial Legislation

· LEX FRUMENTARIA (the GRAIN LAW) – The DOLE/welfare (essentially would have the government sell grain at reduced price for the lower classes

· Also proposed laws to allow Italians to become citizens AND pay soldiers

· Senate issue for the first time in 122 BC the SENATUS CONSULTUM ULTIMUM against GAIUS.

· Senatus Consultum Ultimum grants to the consul the right to do anything to secure the safety of the Res Publica (essentially permission to kill anyone with impunity)

GAIUS killed in mob violence in 121 BC

RISE OF C. MARIUS

THE JUGURTHINE WAR
(reveals the incapacity of Rome’s ruling class and rekindled internal political strife)

· 118 BC the death of Micipsa, successor to Masinisa, king of Numidia, ally to Rome

· Left the kingdom to his two sons and nephew JUGURTHA
· JUGURTHA had served in Roman army under Aemilianus Scipio – knew the military and weaknesses of Roman nobility
· Quickly took control of Numidia from sons of Micipsa (killed one, other appeal to Rome for help)

· 109 BC outbreak of war led by Roman Q. METELLUS CELER (Marius was an officer)

· Marius a Novus Homo from Arpinum
· 107 BC Marius released from command and ran for consul – elected

· Took command from Metellus Celer

· Quaestor was CORNELIUS SULLA
· MARIUS OPENS THE ARMY UP TO THE CAPITE CENSI

· Quickly brings an end to the Jugurthine War (Sulla actually responsible for Jugurtha’s capture)

· MARIUS elected consul again for 106

· Prestige of Optimates on the downturn since Gracchan attacks

INVASION OF THE CIMBRI AND TEUTONI

Fear of these Barbarians fuels Marius’ re-elections

· Cimbri and Teutoni: Germanic Tribes invading southern Gaul in 109-104 BC. Senate turn to Marius to face them.

· Destroy Roman army at Arausio in 105. Marius defeates them at Aquilae Sextiae and Vercellae in 102 and 101 BC
MARIUS REFORMS THE ARMY

· With addition of Capite Censi, Marius makes the Roman army a professional standing army

1) More voluntary enlistments

2) Allow Capite Censi

3) Make army a professional career choice

4) Many years under ONE GENERAL – shift alliance from Rome to HIM

MAKES THE AMRY ORGANIZED IN COHORTS

POPULARES IN THE SENATE
· Coalition of Glaucia, Saturnius, and Marius (attempting 6th consulship for 100) drives the agenda

· Their radical agenda miffed the Senate. They order Marius to arrest them. Marius moves and violence breaks out. They murdered in violent outbreak.

· Populares again gain upper hand.

· Marius retires from political life.

ATTEMPTED REFORMS OF LIVIUS DRUSUS 91 BC

Optimates hard on Italian allies

· Drusus attempts reforms to bring in Allies as citizens (like the Gracchi before)

· Drusus assassinated by Senatorial Factions

· Last attempt to PEACEFULLY settle the Socii question

SOCIAL WARS 90-88 BC

Drusus’ assassination sparked the Allies to revolt, led by the Marsi tribe (sometimes called MARSIC WAR)

· Lex Julia passed in 90 BC – grant citizenship to NON-REBELLING allies, thus Rome gains support of Umbrians and Etruscans

· Lex Plautia-Papiria in 89 BC offers citizenship to all

· 3rd Law passed giving citizenship to Cisalpine Gaul, south of the Po river

With the Laws, the revolts collapse

War allows the rise of CORNELIUS SULLA

FIRST MITHRIDATIC WAR 89-85 BC

· MITHRIDATES VI (Eupator), king of Pontus organize massacre of 80,000 Romans in Asia
· He angry at Nicomedes II, king of Bithynia and Roman ally

· Huge threat to Romans in the East. Senate appoints SULLA command against Mithridates VI

· Sulla elected consul in 88 and granted command against Mithridates. He and his men see $$$$$$$$ for this Eastern command.

MARIUS AND THE EQUESTRIANS V. SULLA AND THE OPTIMATES

· 88BC Sulla’s enemy the tribune SULPICIUS RUFUS joins forces with Marius (out of retirement) and engineers the transfer of the command against Mithridates from Sulla to Marius

· Sulla with his troops at Nola in Bay of Naples MARCHES ON ROME!!!! For the first time, a Roman army crosses the Pomerium. HUGE!!

· Marius and his forces routed and thus fled. Sulla strong-armed the Senate to regive him the command

· Sulla’s eastern campaign indecisive. He set to return to Rome in 83 BC
· In 86 Marius had been elected consul for a SEVENTH TIME. He abruptly died.
· Cinna positioned himself as a rival to Sulla in Sulla’s absence. As Sulla returns, Cinna tries to take a military commands and is killed by own soldiers.

· Sulla arrives in Italy in 83 and prepares to march on Rome AGAIN.

· A young Cn. Pompeius (POMPEY) raise an army of his own (son of Pompeius Strabo) and joined Sulla.

· BATTLE OF COLLINE GATE IN 82 BC, Sulla crush his opposition.

VENGENCE AND PROSCRIPTIONS

Sulla declared dictator in 81 BC with no limit of time. Sets forth several reforms:

1) Severely strips the power of the tribune

2) Sets the numbers for each magistracy (20 quaestors, 8 praetors, etc.), and sets the Cursus Honorum
3) Expands the Pomerium

ISSUES THE PROSCRIPTIONS – HELL ON EARTH FOR HIS POLITICAL ENEMIES

THOUSANDS are proscribed

· Has new upstart Pompey clean up any Marian support in Africa. His men declare him imperator and Pompey gives self the cognomen MAGNUS

· 80 BC, Sulla retiresto private life and dies in 78 BC

Sulla Dies in 78 BC

· Resigns dictatorship

· Between Tiberius Gracchus and the death of Marius reveal the incapacity of either Senate or tribunes and Assembly to provide stability. Sulla’s career points to the ultimate solution of Caesar and Augustus.

Rise of Pompey the Great 78-60 BC

· At Death of Sulla, all Roman history revolves around the lives of a small group of men, all eminent.

· *Ambitions and Rivalries* dominate the last of the Res Publica
· First to rise- Pompey
Pompey’s Command against Sertorius in Spain 77-71 BC

· Lose in re-election bid in 77-took soldiers to Sardinia but died

· Soldiers take to Sertorious in Spain.

· Q. Sertorius most able of associates of Marius and Cinna
· Fled to Spain during Sulla’s reign

· Pompey given Extraordinary Command in 77 BC to crush Sertorius and his factions wreaking havoc

· Struggles last until 71 BC when Pompey able to return.

2nd Mithidatic war 83-81 BC

· Led by the Roman Lucius Licinius Murena
Lucullus v. Mithridates 74-66

· 75 BC Nicomedes III of Bithynia died-bequeated kingdom to Romans

· Mithridates of Pontus invade to dispute Roman province

· Met by consul Lucius Lucullus (senatorial faction)

· 72 BC – rout Mithridates (who fled to Armenaia) ruler Tigranes
· But when Lucullus pursue Armenia (for Mithr.) soldiers mutinied. Thus Mithr. Regain foothold in Pontus and Lucullus deprived of authority by 66 BC

· Lucullus most known for his lavishness in building and being a patron of the Arts after his return from the East. Most noted for the Horti Luculli (Lucullus’ Gardens), which are among the most influential in history in their size and scope.

73-71 BC Gladatorial Revolt (Servile War)
· Led by Spartacus the Thracian, Crixus and Oenomaus (Gauls). Intitially great success against the consuls
· 72-71 BC Extraordinary Command to praetor M. Licinius Crassus (veteran officer of Sulla) Crush Spartacus (died in battle) 6,000 crucified .

· 5,000 fled to N. Italy- Met by Pompey on way back from Spain - *Crushed* rebels.

Consulship of Crassus and Pompey 70 BC

· Both demand to stand for office in 70 BC

· Crassus ok (praetor in 72 BC) but Pompey below age and never had been quaestor or praetor.

· Finally Senate yielded – Both seek permission to hold triumphs-Senate fail to recognize the pretext to keep soldiers under arms as guarantee for aims

· Elected to office-both overthrow Sulla constitution (Place Equestrians back on Repetundae courts (extortion courts)
· Restored power to tribunes (et Populares/Plebs)

Trial of Verres 70 BC

Cicero hammered Verres for provinicial mismanagement of Sicily under Sullan regime.

Verres had Hortensisus—regarded as best orator of the day.

CICERO BURIED HIM. Verres went into self-exile before the verdict was delivered.

Pompey Against the Pirates (Arrr!) and Into the East 67-62 BC
· Both Pompey and Crassus decline Proconsular appointments immediately after office of 70 BC – No good prospects – BOTH WAITED.

Pompey found opportunity with Pirates out of control

· LEX GABINIA 67 BC- give power (imperium)to one person over entire Mediterranean- Pompey. ANOTHER EXTRAORDINARY COMMAND
· 40 Days!!!!!! Pompey swept pirates from western Mediterranean.

· 49 more—cornered them in Cicilia—Forced surrender of strongholds.

LEX MANILIA of 66 BC
(supported by speech of Cicero – Pro Lege Manilia) gave ENTIRE East to Pompey against Mithridates and Tigranes (of Armenia) of Armenia
Pompey had military power over all East-unequalled in Roman History (landmark)

Pompey turns attention to Mithridates, Tigranes, and the East—Suppressed Chaos and 3rd Mithridatic War came close in 63 BC—Pompey begins his return to Rome.

Cicero’s Consulship and Catiline 63 BC

While Pompey absent in East Rise of Crassus and eventually Caesar.

UNREST IN ROME heightened by a number of ruined reformers.

· Foremost Lucius Sergius Catilina – ran for Consul in 65 (kicked out of elections along with 2 other candidates)

· Hatch conspiracy to kill consuls on Jan 1, 65—fell through—no action against them (Crassus offer protection)

· 64 BC 3 candidates for consulship of 63 BC - Catiline, Cicero, and Gaius Antonius
· Cicero a “novus homo” but the Optimates still supported him to suppress Catiline at all costs. - Catiline defeated

· Caesar elected Pontifex. Maximus
· In 63 BC (during Cicero’s Consulship) Catiline run again, Cicero campaign hard against Catiline.

· Catiline lost and began conspiracy to overthrow government (while Cicero consul) - Gathered Armed Forces in Etruria, but Cicero on watch

· No exploit evidence against Catiline, but after FOUR Anti-Catiline speeches (In Catilinam), Catiline fled city when Allobroges (Gallic tribe) revealed plans.

· Battle at Pistoria in Etruria (Catiline defeated)

· What to do about Conspirators? Cicero says immediate execution. Caesar lobbied for life confinement. Marcus Porcius Cato the Younger gave speech that swayed for execution (he is uncompromising loyalist to state)

Actions (Executions) left Cicero open for future attacks for executing citizens without trial.

THE FIRST TRIUMVIRATE—60 BC
Pompey, Crassus, and Caesar
· 62 BC Pompey returned from east and disbanded army (unlike Sulla) – Pompey requests of the Senate: 1)Triumph 2) Land for Veterans 3) Senate approval of actions in east – ALL REASONABLE
· 62 BC Caesar had been Praetor and 61 governor in Spain waging border wars successfully (paying off debts)

· Caesar returned to Rome requesting triumph and candidacy for consulship.

· Cato prevented triumph, but Caesar won consulship with Calpurnius Bibulus.

· Caesar then reconciled the two leaders Pompey and Crassus in secret coalition to ensure his consular agenda—1st Triumvirate.
POMPEY AND CAESAR AND

CAESAR’S DICTATORSHIP

59-44 B.C.

TRIUMVIRATE IN ACTION 59 BC

· Caesar as consul push Land Bill through Senate for Pompey’s Veterens (Bibulus ignored as colleague – 59 the consulship of Julius and Caesar)
· LATE in Consulship, Caesar and Triumvirate secure EXTRAORDINARY command for Proconsulship in GAUL (Vatinian Law)

· Caesar’s consulship showed how Triumvirate stronger than the Government

· No break-up at end of consulship (In fact, Caesar gave daughter, JULIA, to Pompey in marriage to strengthen it)

· Triumvirs also decided to remove two staunchest Opponents – Cicero and Cato the Younger
· In 58, they enlisted the tribune P. Clodius Pulcher to introduce a law banishing Cicero for the Catilinarian Executions
· Cato was sent on a special Mission to incorporate Cyprus into Empire (then ruled by the Egyptian Ptolemies
CAESAR CONQUERS GAUL 58-51 BC

· Between 58 and 51, Caesar roamed and subjugated the area of Gaul (Transcisalpine and Cisalpine)

· A number of Barbaric peoples live in Transcisalpine Gaul (Cisalpine already in Roman control [between Alps and Po River] but essentially 3 groups : Aquitanians, Celts, and Belgians)

· Each Year of campaign corresponds with Caesar’s work De Bello Gallico (Gallic Commentaries (third person)

· 58 BC and preceeding, Germans under Ariovistus had invaded Gaul – thus the EXCUSE for Caesar - a threat to Roman interest – the necessity for his command

· 58 Subdue the Helvetii
· 57 & 56 subdue the Belgae, Veneti, and Aquitani
56 BC CNFERENCE OF LUCA

· Pompey had broken with Clodius in favor of political rival Milo by 56
· Milo had recalled Cicero in 56
· Pompey secured extraordinary command of control of Ports, and Grain Markets in Roman dominion

· Streets of Rome fell under control of Milo’s and Clodius’s political gangs
· Pompey and Crassus fell apart, so Caesar proposed a Conferenec in Luca in Cisalpine Gaul

AGREED:

1) Crassus and Pompey consuls in 55
2) Pompey to have Spain and Lybia / 5 years after, Crassus have Syria
3) Caesar to keep Gaul until 50 BC as well

· 55-54 Caesar invaded Britain and crossed the Rhine into Germany
· 54-53 Gauls rebelled and crushed

· 52 Gallic tribes unite under Vercegetorix and finally crushed at Alesia – ALL Gaul is Caesar’s (Rome’s)

TRIUMVIRATE FALLS APART

· 53 BC, Crassus invades Parthia (Syria) and defeated at Charrae – Crassus killed and has Gold poured down throat – This helps assist the decay of Caesar’s and Pompey’s relationship which was strained since JULIA’S death in 54 BC

· 52 Pompey named SOLE consul and Senate appoint him sole Power in Rome to deal with Public Violence and Unrest in the Wake of Milo’s murder of Clodius on Appian Way – Essentially, a “Princeps”

· Caesar had eye on consulship for 49 BC, but Pompey enacted two laws in his Principate

1) No candidate away from Rome can secure office

2) No Provencial Governors should be immediate ex-consuls or ex-praetors
· January 1, 49 BC – Senate and Optimates (Pompey supporters) voted Caesar should Surrender Army OR BE DECLARED A PUBLIC ENEMY
· Vetoed by the Tribunes Marc Antony and Q. Cassius (Caesar supporters), but they driven from city by Optimates and Senate
· Jan. 7 Senate called upon Pompey to protect Senate and Pronounced Caesar as Enemy
· Set stage for THE CIVIL WAR
· All Rome must choose sides, Caesar’s supporters join him in Cisalpine Gaul

BELLUM CIVILE, 49-46

· Caesar decided to move on Rome and marched before his enemies could prepare (all about the speed with Caesar – most famous aspect of his military style)

· Crossed RUBICON “Alea Iacta Est,” and in doing so, opened Civil War and made himself enemy of the State (Rome divided)

· Caesar with Loyal Army, Support of the People, and a Military genius, had the advantage

· Pompey fled to Brundisium with army

· Fled across the Adriatic to Epirus barely, Caesar had no ships present to pursue

· Caesar meanwhile consolidated positions in Sardinia, Sicily, Africa, and crushed the Pompeian forces in Spain (besieged Masillia)
· Caesar then to Rome (he had been appointed dictator in Capitulation)

· 48 BC, Caesar resigned Dictatorship and Chased Pompey across Adriatic
· Almost suffered disaster at Dyrrhachium in 48
· Spring 48 defeated Pompey at Pharsalus, Pompey escaped to Egypt, but killed by Ptolemy

· Ptolemy XIV (13 years old) and Cleopatra (20) engaged in struggle for Egypt at the time

· Caesar intervened for Rome, was enchanted by Cleopatra and tarried for the Winter of 47 BC (Alexandrine War)
· Caesar left to defeat Pharnaces II, son of Mithradates at Zela – dispatch to Rome in classic terse style – VENI, VIDI, VICI
· 46, Caesar left Africa to defeat king JUBA of Numidia
· Battle of THAPSUS in 46 BC – Caesar defeats the pro-Senatorial/Pompeian forces led by Cato the Younger (commits suicide and gains the agnomen – UTICENSIS)
· Caesar continued to clean old remnants of Pompeian forces throughout Mediterranean

· From Africa to returned to Rome as the Undisputed Master of State – He ALONE governed the Roman World
DICTATORSHIP OF CAESAR

48 Named Dictator
47 Renamed Dictator
46 Named Dictator for 10 years
45 Named Dictator for Life
Unprecedented Powers and Honors Bestowed

POWERS, HONORS, AIMS, REFORMS BY CAESAR

1) Consul every year from 48-44

2) Some Authority over tribunes

3) PONTIFEX MAXIMUS since 63

4) Appointer of Porvencial Authorities

5) Make War or peace without Senate approval

6) First presented opinion always in Senate

7) Sole Commander of troops

8) Controller of Public Monies

9) Title “Father of the Country” (Pater Patriae)

10) Statue Placed among KINGS of Rome

11) Month Quinctilius (his birth month) renamed JULIUS
12) New College of Priests “Julian Luperci” created

13) Temple erected to Caesar’s clemency
14) Authorized to Build House on Palantine with Temple Steps
15) Reformed the Calender
16) Reformed Abuse of grain Dole – Lessened recipients

17) Planned for Codification of Law
18) Increase Quaestors from 20 to 40, Praetors from 8 to 16

19) Gave some Plebs Patrician Status

20) Numbered Senators from 600 (Sula’s #) to 900

21) Instituted Program of Debt Relief
22) Reorganized Local Governments
23) Program of Roman Colonization
· 45 BC Absolute Final Meeting with Pompeian Forces (led by Sextus and Gnaeus – Pompey’s sons) as well as Varus and his former legate Labienus and MUNDA in Spain
· MARCH 15 44 BC – Caesar assassinated in conspiracy led by CASSIUS and BRUTUS
· POST CAESAREM – Some form of Monarchy INEVITABLE
Final Death of the Res Publica 44-27 BC
· Upon Caesar’s death, no successor

· Immediately, Pro-Caesarian forces (led by Marc Antony) begin negotiations with conspirators

· No Punishment for assassins, BUT

1. All Caesar’s agenda to be approved

2. Caesar’s Will approved

3. Caesar to receive a public funeral

· Public sentiment turns against conspirators after M. Antony’s speech at the funeral and the revelation of Caesar’s will (Public Park, 300 Sesterces to every citizen, and adoption of grand-nephew, Gaius Octavius, as son and heir to ¾ of fortune)

· Most conspirators then leave Rome. Brutus and Cassius linger. Antony momentarily holds in check calls for vengeance.

· Lepidus won over by M. Antony with election of Pontifex Maximus. Antony then distributes provinces (Gaul – Antony, Syria – Dollabella, Spain – Lepidus, Crete and Cyrene – Brutus and Cassius)

· Cassius and Brutus immediately leave for the East to raise a force. Must check the power of ANTONY (becoming the NEW CAESAR)

OCTAVIAN

· In Illyricum with army at Apollonia when he hears the news. Immediately comes to Rome to claim his inheritance (refused by Antony), but he becomes very popular with Caesarians. ANTONY underestimates this sickly youth and will continue to do so.

· Antony leaves for Gaul to drive out Decimus Brutus (He recalls 4 legions, BUT TWO desert to Octavian)

TWO parties now

1) Octavian – who now cooperates with republicans (Senatorial faction – they thought they could use him)
2) Antony – again underestimating the young man Octavian
· Antony leaves Rome. Cicero returns with promise of Octavian’s agenda to lead the republicans. Also begins the PHILIPPICS
MUTINY IN GAUL (Dec. 44-43 BC)

· War between D. Brutus and Antony

· Antony tries to besiege D. Brutus at Mutina. Hirtius and Pansa, the consuls attack Antony. Both are killed.

· Antony declared public enemy by Senate

· Octavian helps to defeat Antony in Jan. 43, thus the Senate declare for him imperium and consular rank

· Senate gives command to D. Brutus, ignoring Octavian.

SENATE MISJUDGES OCTAVIAN. He refuses to aid. D. Brutus and demands from Senate

1) Consulship

2) Triumph

3) Rewards for troops

· Rejected by the Senate, Octavian marched on Rome, banished Caesar’s assassins, and lifted the decree of Antony as Public Enemy

The 2nd Triumvirate of 43 BC

· At BONONIA, Antony, Lepidus, and Octavian entered an alliance and combined forces to crush a common enemy (Brutus and Cassius)

· Arrangement legalized by the LEX TITIA

· They to have Consular Imperium for FIVE years

· Authority to appoint magistrates and all acts valid without Senate approval

· They divide western provinces among selves

· Antony and Octavian to join forces against Brutus and Cassius in the East

2nd PROSCRIPTIONS

· To enact vengeance and RAISE MONEY (for troops)

Cicero dies Dec. 7 43 BC

PHILIPPI 42 BC

· Decisive battle against Brutus and Cassius (actually two battles over a couple of weeks)

· Octavian actually places command in battle to M. Vipsanius Agrippa (Antony derides him for this)

· Redistributed the empire among Triumvirs

· Antony enchanted by Cleopatra, and follows her back to Egypt and stays until 40 BC (produces three children)
· Octavian fights Perusine War (Perugia) in Italy in 42-40 BC against Fulvia and Antony’s brother, L. Antonius

· Break with Antony imminent by Octavian’s divorce of Clodia (daughter of Fulvia and her previous husband Clodius – yes that Clodius). Octavian then marries Scribonia (relative of Sextus Pompey – who now is a menacing force as a pirate)
TREATY OF BRUNDISIUM 40 BC

· Antony returns to Italy at Brundisium to besiege Octavian’s forces, BUT reconciliation reached (especially after Fulvia’s death that year). Now, Octavia, Octavian’s sister, marries Antony (produces two children, Antonia Maior and Antonia Minor)

TO OCTAVIAN: Spain, Gaul, Sardinia, Sicily, Dalmatia

TO ANTONY: All the EAST

TO LEPIDUS: Africa

TO ALL THREE: Italy
TREATY OF MISENUM 39 BC
· Sextus Pompey a problem for Octavian, blockading grain shipment to Italy, so he was granted Sardinia, Corsica, Sicily, and Peloponnese

· However, agreement fell apart after Octavian divorces Scribonia to marry Livia and Sextus Pompey’s naval commander betrays him.

TREATY OF TARENTUM 37 BC

· 2nd Triumvirate “re-ups” the alliance for 5 more years to 33 BC

· Octavian still worried about S. Pompey, needs Antony’s help

DEFEAT OF SEXTUS POMPEY 36 BC

· S. Pompey still lurking about Sicily, he was defeated by Agrippa in 36 at battle of NAULOCHUS
· Also, Lepidus challenges Octavian, then defeated, stripped of power, and territories given to Octavian

36 BC ANTONY DEFEATED BY THE PARTHIANS

· Antony was humiliated by Parthians

· Sends Octavia back to Rome, publically marries Cleopatra
· Octavian uses this against Antony in Italy, claiming Antony becoming less Roman, more under the influence of a foreign queen.

ANTONY AND CLEOPATRA

Antony won over by Cleopatra’s plans

1) Antony to be successor to Caesar

2) Egypt as a part of Roman Empire, with her as QUEEN
PAGEANT OF ALEXANDRIA in 34BC

· Cleopatra proclaimed as “Queen of Queens” (dressed up as Isis in the parade) and claimed ruler of Egypt, Cyprus, Crete, and Syria

· Son Ptolemy Caesarion (Julius Caesar’s son) proclaimed “King of Kings” and joint ruler

· Two sons of Antony and Cleopatra also receive titles

· Creates HUGE mistrust in Rome BAD MOVE – do not give Roman provinces to foreign potentates

· With newfound Senatorial and public support, Octavian causes Antony’s Imperium to be taken away

Octavian then declares war on Cleopatra

SEPTEMBER 2, 31 BC BATTLE OF ACTIUM
· With Agrippa as commander, Cleopatra and Antony defeated. Both retreat to Egypt and commit suicide.

· EGYPT BECOMES THE SOLE PROPERTY OF AUGUSTUS AND SUBSEQUENT EMPERORS

THE PRINCIPATE

EMPIRE BEGINS 31 BC or 27 BC

Octavian a GENIUS to understand Roman temperament

1) Uphold in form and name the Roman Res Publica set-up

2) Retains powers to prevent renewal of war
TRIPLE TRIUMPH 29 BC

1) Victory in Illyria

2) Victory over Cleopatra at Actium

3) Annexation of Egypt

· The sum of his power derived first of all from various powers of office delegated to him by the Senate and people, secondly from his immense private fortune, and thirdly from numerous patron-client relationships he established with individuals and groups throughout the Empire. All of them taken together formed the basis of his auctoritas, which he himself emphasized as the foundation of his political actions
· Jan 27 BC Octavian granted new name AUGUSTUS by the Senate (Augustus a quasi-religious term)
· Given power over all provinces and forces in the empire

· Still however, no official title outside of PRINCEPS. He is called Imperator, but only in sense as a victor. Also granted the Corona Civica (oak crown of victory to hang above his door)

· 27 BC arrangement with the Senate often called “ 1st Settlement of Augustus”

· 23 BC, (2nd Settlement) Senate again arranges power with Augustus

1. Makes Senatorial and Imperial Provinces

2. Grants Augustus Tribunician Authority for life.

3. Also in 23 gives up being consul each year but retains the power
It is now clear that Augustus is the sole power of the empire. All other magistracies and Senate remain, with authority, but subordinate to Augustus (24 lictors for Augustus, 12 for consuls)

AUGUSTUS’ REVIVAL OF MORALITY AND RELIGION

· As he reorganizes the empire and government, he attempts to re-instill “old-time” values and religious virtues

· Created new Patrician families to fill reinstituted priest colleges (groups of priests)

· Celebrates Lustum (purification ceremony for Rome done by censors) for first time in 42 years

· Restored 82 temples and built on Palatine near his own house a temple to Apollo (his special god)

· Brings back the importance of the Lares
· Employs the cult of the emperor (Augustales are priests – only from class of freedmen)

· Passes the JULIAN LAWS in 19 and 18 BC – encourages marriage and children – punishes celibate Romans – must have three children to hold office (ius trium liberorum)
· By 17 BC Augustus celebrates the Secular Games, to usher in a new era.

AUGUSTAN ORGANIZATION OF THE EMPIRE

· Concentration on a defensible border - Gaul and Germainia
· Step sons, Claudius Drusus and Tiberius, help secure the areas along the Rhine river. Drusus dies in 9 BC and Tiberius makes Danube the Empire’s boundary

· Construction and Dedication of the Ara Pacis in 12 BC

Revolts in Illyrium

Newly added provinces like Galatia, Noricum, Raetia, Moesia and Pannonoia a tug- of-war with Germanic Barbarian tribes
TEUTOBERG FOREST DISASTER IN 9 AD

· P. Quinctilius Varus commander of legion trapped and massacred in forest in 9 AD

· Augustus beset with anger and disbelief “Quinctilius Varus, give me back my eagles!!!

CITY ADMINISTRATION

· Augustus creates three Urban Cohorts (POLICE) (rank above the regular legions, but below the Praetorian Guard, the emperor’s personal protection), headed by the City Praefect (the summit of an Equestrian Cursus Honorum created by Augustus)

· Divides Rome into 14 regions (265 precincts)
· Creates fire brigade VIGILES and police force (URBAN COHORTS)
SUCCESSION OF THE PRINCEPS

· Theoretically, Princeps power comes from Senate and people (SPQR), so they should choose successor, but this not an option – would return to civil war

· Augustus needs to find a way to have successor in place without overtly acknowledging his position of power – remember no official position or title

FIRST CHOICE: MARCUS MARCELLUS (nephew who married daughter Julia in 25 BC, BUT died in 23 BC)

NEXT: AGRIPPA marries JULIA, and produces two grandsons for Augustus, GAIUS and LUCIUS. Both die young.

NEXT: TIBERIUS, son of wife Livia. Had been forced to marry Julia but upset that Gaius and Lucius were being groomed to succeed, he retired to RHODES, angering Augustus.
· Lucius and Gaius die in 2 AD and 4 AD

· Julia banished for immorality

· Tiberius adopted by Augustus in 13 AD and made a colleague and equal in imperium – sets precedent for future successions – adoption and sharing of imperium

TIBERIUS PRINCEPS 14-37 AD

· (Rumors of Livia’s role in Augustus’ death – fig from the tree poisoned)

· Tiberius was 55 – he knew the burdens of the Principate.

· Tacitus hated him.

Mutinies in Illyrium and on the Rhine

· These put down by Tiberius’ son and his nephew Germanicus (son of Tiberius brother Drusus), who had been adopted by Tiberius and who married Agrippina (Julia and Agrippa’s daughter)

14-17 D Germanicus in Gaul

17-19 AD Germanicus sent East and died

Agrippina blames Tiberius and begins plotting for her children to succeed Tiberius

PLOT OF SEJANUS (Praetorian Praefect)

· 23 AD Tiberius’ son Drusus dies (yes, Drusus was the name for both his brother and son)

· Tiberius withdraws to the island of CAPRI and left Rome in the hands of Sejanus

· Agrippina and her eldest son exiled on treason charges. Sejanus then had Tiberius agree to marriage with Tiberius’ granddaughter

· Sejanus plotting his own succession. Tiberius finds out at last moment and has Sejanus killed.

Begin to see the potential power of Praetorians, especially the Praefect

In his last years, Tiberius obsessed with fear of treason

Dies March 16, 37 AD

GAIUS CALIGULA 37-41 AD

· At death of Tiberius, Gaius, son of Germanicus and Tiberius Gemellus (grandson of Tiberius) become the successors
· Caligula has Gemellus killed

He was unstable

1) Married sisters (Drusilla)

2) Claimed self a living god

3) Made Incitatus, his horse, a Senator

· Killed on a whim, often for sport

· A sexual deviant

· Exhausted all supplies of the treasury

· 41 AD assassinated by the Praetorian Guard, led by Cassius Chaerea
CLAUDIUS 41-54 AD

· Upon Caligula’s death, Senate contemplates a return to Res Publica, but the Praetorian Guard presented Tiberius Claudius Germanicus as Imperator

· Claudius was a diligent thinker, but appeared ineffective – prone to be dominated by stronger willed persons, especially last two wives

Wives of Claudius

1) Urgulanilla

2) Aelia Patina

3) Messalina

4) Agrippina the Younger

· Upgraded Ostia as the Roman port

· Added Britain to the Empire as a province. Captured Comulodunum in 43 AD.
· In 48, Messalina becomes involved with Gaius Silius – proclaims him emperor. Claudius forced to execute her

· Married his 4th wife, his niece Agrippina the Younger, and she conspired to have her son Domitius Nero (son of her previous husband Cn. Domitius Ahenobarbus). New name for son is Nero Claudius Caesar.

· Claudius poisoned by Agrippina with mushrooms – thus Nero becomes emperor at 16 yrs. Old.

NERO 54-68 AD

· Beginning of his reign, empire essentially run by his mother and two most influential advisors – Africanus BURRUS (Praetorian Praefect), and L. Annaeus SENECA (tutor since 49 AD)

55 AD Nero poisons Britannicus (Claudius’ son by Messalina)

59 AD Nero murders his mother Agrippina the Younger

59 AD divorces his wife Octavia for Poppaea Sabina (who had been the wife of OTHO)

· Now free at 22 yrs.old, Nero begins to make his own decisions. Gets rid of Burrus and Seneca for new advisor, the worthless Praetorian Praefect TIGELLINUS
· Nero pursues selfish agenda of arts, acting, etc. Thought he was artistic genius.

· FIRE IN ROME 64 AD – not Nero’s fault but public blames him (fiddling while Rome burns), especially after he uses the fire as an opportunity to build GOLDEN HOUSE
· Also, Nero uses fire to scapegoat new group Christians (newest cult in Rome to be scapegoated – just like Bacchic rites, Cybele, Isis, etc.). First Christian persecutions, but localized at Rome.
Trouble in Armenia (51-67) and Britain (60 AD)

· In Armenia, capable general CORBULO put down rebellion

· In Britain, Queen Boudicca of the Iceni rebels and quelled by Romans

PISONIAN CONSPIRACY of 65 AD

Led by Calpurnius Piso to assassinate emperor

Victims include Seneca, Lucan, and CORBULO
REBELLION OF VINDEX 68 AD

· As Nero returns from Greece (where he was carrying out his artistic whims), C. Julius Vindex begins revolt in Gaul and supported by Sulpicius GALBA.

· Galba earns support of Praetorians. Nero commits suicide uttering “Qualis Artifex Pereo” (What an artist, I die)

JULIO CLAUDIAN DYNASTY COMES TO AN END

The Year 68-69 AD—FOUR Emporers

· Expression of Military Power in the army with role of “Emperor Maker”

1) Galba
· Emperor for last ½ of 68, but soon upper and lower Germany troops declare Aulus Vitellius emperor
· Thus adopt L. Calpurnius Piso as successor for legitimacy and offended M. Salvius Otho who won over Praetorian who slew Galba and proclaimed Otho Successor.

2) Otho Jan-April 69 AD

· Opposed by Vitellius’s forces and defeated.

3) Vitellius April-Dec 69 AD

· Like the two emperors before him, the eastern forces declare an opposing successor in Titus Flavius Vespasianus, legate of Judea, moved on Rome with lieutenant Mucianus and defeated in Dec 69 AD in Rome

Vespasian 69-79 AD

· Entered Rome early 69 AD

· Inherited 2 Major Revolts

1) Gaul and Lower Germany-put down and policy of self command of auxiliary forces abandoned.

2) Friction in Judea
A. Jewish Rebellion 66-70 AD - Hostilities had started in 66 AD and 67 AD Vitellius appointed commander for re-conquest.
1st Jewish War (66-73) – wars put down by Vespasian and son Titus – Jewish zealots under Simon Bar Giora and John of Gischala
Masada (73 AD) – Jewish stronghold taken by the Roman general L. Flavius Silva (takes over Jewish campaign after Titus departs to Rome). Jews had barricaded themselves on a plateau (Masada). They killed themselves right before the Romans breached their position

· After ascension to emperor, Vespasian entrust end of war to Titus (eldest son) and he sieged and sacked Jerusalem
VESPASIAN facts

· First non-noble family emperor
· Finances problem from predecessors but made government solvent and even undertook great construction – COLOSSEUM (FLAVIANUM AMPHITHEATRUM)
· Discipline of Army also a problem but quickly made in order

· Vespasian = efficiency and honesty
· By death of 79 AD, had reestablished order, rehabilitated finances, and placed government on sound basis.

· called “Second founder of principate”
Titus 79 –81 AD

· Two great disaster mar principate
1) Eruption of Vesuvius and destruction of Pompeii, Herculaneum and Stabii.
2) Horrific fire (worst since Nero’s, in 65 AD)

· Upon Titus’ death in Sept 81, He was mourned and treasured as an ideal princeps.

Domitian 81-96 AD

· Very autocratic and somewhat mistrusted

· Required title “Dominus et Deus”

· Plans show desire to make clear Senate as subservient and concentrate in own hands total government

· Extremely phil-hellenic.

· Winter 88-89 Antonius Saturnius (upper Germanic legate) had self saluted “Imperator” - Domitian ruthlessly put down threat and began terror upon nobility.

· Persecuted Christians, philosophers, etc---his legacy.

· Vigorous frontier policy (as a means of autocratic support)

· Roman expansion in Britian (77-84) led by Julius Agricola (Tacitus’ father in law)

· End of Domitian’s reign marked by conspiracy and treason trials

· Conspiracy to kill him by court around Domitian and Stephanus, a freedman assassinated him Sept 16, 96

· Senate issued “Damnatio Memoria”

At end of 2 main DYNASTIES, Principate in existence for 123 Years and Senate chose to VENERATE those who seemed constitutional but DAMN those Autocratic
-Yes – A loss of Senatorial and Democratic power and abuses of Autocracy, but a CONSTITUTIONAL PRINCEPS (one who respected the Senate and government) gave stability

NERVA 96-98 AD

· Conspirators to Domitian selected M. Cocceius NERVA as successor
Policy showed a strong reaction to predecessor

1) Tax on inheritance exemption for more people

2) Land to needy citizens

3) ALIMENTA system to poor farmers and children of POOR
· In spite of Honesty and respect for Constitutional practice, NERVA could not keep Praetorian Guard under control

· Old and Childless Nerva needed to appoint successor who could instill discipline and command respect of ALL Legions

· Formerly adopted M. Ulpius TRAIANus, current commander of Upper Germany
Was made virtually a Colleague of the Princeps
TRAJAN 97-117
· Born in Italica, Spain (first Roman emperor from outside Italy – provincial origin)

· Very accomplished militarily; affable and modest

· Extended ALIMENTA to poor and children

· Rehabilitated municipal finances

· Improved communication through provinces

· REVERTS TO AGGRESSIVE IMPERIALISM AND EXPANSION OF EMPIRE

· Conquered DACIA in two wars

· Commemorated conquest with 120 days of festivals. Erects huge Forum and COLUMN
· Moved on Parthia, Armenia, Upper Mesopotamia, et al., BUT expansion weakens the stability. Frontier susceptible to revolts and unrest

· Trajan adopts P. Aelius HADRIANus (from Italica as well) as potential successor much due to his wife PLOTINA
· Called OPTIMUS PRINCEPS after death by Senate

· Famous for correspondence with friends and governors, especially Pliny the Younger, governor of Bithynia.

HADRAIN 117-138 BC

· Hadrian immediately hailed as “emperor,” BUT many whisper he was not Trajan’s choice by Plotina
· Very much Phil-Hellene in tastes and lifestyle (nickname in younger days “Greekling”)

· Very energetic and versatile – like predecessor

· DEFENSIVE IMPERIALISM was Hadrian’s policy as he retreats from the expansionism of Trajan

· Constructed WALL in Britain to protect Roman interests in Britain from Caledonia (Scotland)

· Major constructor throughout empire and in Rome

· Rebuilt Agrippa’s Pantheon, constructed temple near Pantheon, built and named cities throughout empire

· Mausoleum built across Tiber from Campus Martius

· Built extravagant Villa at TIBUR (TIVOLI)

· ANTINOUS, Hadrian’s favorite friend dies drowning in Nile – Hadrian had him deified – extraordinary for non-imperial family member
· Third Jewish Revolt 132-136 led by Bar Kokhba – caused Hadrian to crack down on Judaism because of the frequent rebellions

· Hadrian dies in 138 after illness of two years.

· Adopts L. ANTONINUS (very old) AND MARCUS AURELIUS (NEPHEW OF Vibia Sabina, Hadrian’s wife)

THE ANTONINES 138-192 AD

ANTONINUS PIUS 138-161

· Antoninus won deification for Hadrian in Senate who had grown to resent the introverted emperor, gains title Pius
· 139 gave title of Caesar to M. Aurelius and essentially ruled jointly until death in 161

DUAL PRINCIPATE :

MARCUS AURELIUS 161-180

LUCIUS VERUS 161-169

· First time Principate under true dual AUGUSTI

War with the Parthians 161-165 AD

War on the Danube 167-175 AD

M. Aurelius subdue the Marcomanni, which victory leads to his construction of his column in Rome

DUAL PRINCIPATE AGAIN 177-180:

M. AURELIUS and son COMMODUS
· After more troubles on the frontier – again along Danube and in East, M. Aurelius dies at VINDEBONA 180 BC

· M. Aurelius the “Philosopher Emperor,” for his STOICISM filled MEDITATIONS
COMMODUS 180-192

· Awful emperor (ignoble son of noble father)

· Scroned Constitution and Senate

· Empire horribly managed

· Thought self a reincarnation of Hercules (wore lion skin and also fought in the Amphitheatre)

· Assassinated Dec. 31, 192 AD by a wrestler, named Narcissus
Severi Dynasty 193-235 A.D.

SEPTIMIUS SEVERUS EMERGES FROM YEAR OF 6 EMPERORS (192-193)
· Death of Commodus, events resemble those of 68-69 A.D.—Praetorian mutinies and designation of emperors of own choosing

· Immediate nomination of Publius Helvius PERTINAX, but murdered in 3 months (163 A.D.) when Praetorians nominate old wealthy senator Marcus DIDIUS JULIANUS
At news of Pertinax’s death and Julianus’ nomination, two revolts and two new nominations

1) GAIUS PESCENIUS NIGER

2) PUBLIUS SEPTIMUS SEVERUS
Severus move on Rome and emerges as victor of all three, defeating Niger (193-194) and CLODIUS ALBINUS (196-197)

Battle of Cyzicus (193 AD) – Septimius Severus defeats Pescinnius Niger (rival for the throne)

Battle of Issus (194 AD) – Septimius Severus defeats Niger once and for all

Battle of Lugdunum (197 AD) – Septimius Severus defeats Clodius Albinus to win empire’s throne outright

· Septimius Severus’ wife was Julia Domna, had two children Caracalla and Geta
· Septimus Severus had eldest son, Bassianus (CARACALLA) declared Caesar

· Severus from Leptis Magna in Africa and wanted to start new dynasty

· Appointed Commander-in-Chief of Italian forces Gaius Fulvius PLAUTIANUS
· Regarded army as prime source of imperial authority

· WAR IN BRITAIN IN LAST YEARS 208-211

· Died in Eburacum (York in Britain) in 211

· Caracalla (son) made peace with Caledonians and returned to Rome with Geta

Caracalla 211-217 & Geta 211-212

· Brothers now clash with father gone and Geta murdered

· Caracalla weak character, cruel, cunning, and debauched (Ranks w/Nero, Caligula, Commodus)

· Issued CONSTITUTIO ANTONINIA-conferred citizenship to all empire

GERMANIC AND PARTHIAN WARS IN EMPIRE

· thought self to be reincarnate of Alex the Great and proceeded east

· ASSASSINATED near CARRHAE April 8, 217 by praetorian praefect Marcus Opellinus MACRINUS
· From 211-222 The Roman Jurist ULPIAN compiled his DIGEST, a codification and organization of Roman Law
Macrinus & Diadumenianus 217-218

· Macrinus (FIRST NON-SENATOR EMPEROR) saluted Imperator by Caracalla’s army and Senate, and named young son Diadumenianus Caesar

· Macrinus and son defeated and killed in battle in 218 by Julia Maesa (Caracalla’s aunt and sister of Julia Domna) and Severan forces who presented Bassianus as princeps, known as ELAGABALUS
Elagabalus (Heliogabalus) 218-222

· HORRIBLE EMPEROR, grandson of Julia Maesa
· Obsessed with eastern cults, ceremonies, and debauchery – married a vestal virgin, prostituted himself in the palace – a real winner
· Replaced Jupiter as head of state gods with SOL INVICTUS (hence Heliogabalus)
· Massacred by Praetorians at grandmother Julia Maesa’s behest – replace him with her other grandson Alexander Severus
Severus Alexander 222-235

· His reign marked by unrest and a movement to chaos in the empire with revolts and problems in the provinces. His death marks the period of INCREDIBLE INSTABILIY
Empire in downward spiral of

Internal confusion & Civil War

235-285 A.D.

26 Augusti in this period

Constant rivals claiming ownership constantly
All but one met violent death
Notable emperors:

Pupienus (rule 238) – funny name

DECIUS (249-251) – First Empire-Wide Persecutions of Christians

Valerian (253-260) – captured by Persians in battle of Edessa

BARBARIAN INVASIONS (Goths, Vandals, etc.)

Imperial unity restored by

Aurelian 270-275

· Stabilized empire and discipline. Defeats Alemmani, Goths, Vandals, Juthungi, Sarmatians, and Carpi.
· Re-conquered the east – Especially Palmyrene Empire, led by Queen Zenobia.
· Zenobia – queen of Palmyra put down in rebellion under Aurelian (274 AD)

· Title “Restitutor Orbis” (restorer of the world)

· Builds Aurelian Walls around Rome for greater area of protection

Probus 276-282

· At death of Aurelian, Probus one of many nominees but eventual sole emperor

· Strictness in military led to mutiny and he lost his life

Carus, Carinus, & Numerianus 282-285

· After Probus, Carus emperor (had been praetorian praefect) and also made two sons (Carinus & Numerianus) Carus murdered by Aper (praetorian praefect) and sons (in charge of armies murdered as well Emperor left to DIOCLES (DIOCLETIAN) (whom army accepted as leader)

Empire United 285-395

DIOCLETIAN 285-305

· Established Tetrarchy (rule of 4) with 2 Augusti & 2 Caesares
1) DIOCLETIAN (Augustus EAST)—charge of Eastern provinces

2) MAXIMIAN (Augustus WEST)—Italy and Africa

3) GALERIUS (Caesar EAST)—Danube

4) CONSTANTIUS (Caesar WEST)—western districts

* ESSENTIALLY SPLIT THE EMPIRE *
Each within own sphere achieved military success

DIOCLETIAN’S REFORMS

1) Changed ruling structure to tetrarchy (empire too big for 1 man)
2) Provinces into new districts called Dioceses
3) EDICT OF PRICES (301 AD)—set standard price for commodities

· Persecuted Christians

· Diocletian and top colleague MAXIMIAN abdicated in 305
Tetrarchy Collapse 305-310 A.D.

Chaos as both Augusti retired and sons of Maximian (Augustus) and Constantius (Caesar) passed over for Galerius’ (Caesar) favorites

All fight for power:

1) Maximian

2) Maxentius (son of Maximian)

3) Constantine (son of now dead Constantius)

4) Galerius

5) Licinius

* By the end of 310, FIVE ruled empire *

Edict of Toleration 311 A.D.

· Galerius issued toleration for Christians as Diocletian’s and his won policy of persecution not working
· First time since Nero a man could be good Roman and Christian
Constantine and Maxentius 312

· Constantine allied self with Licinius and attacked Maxentius

BATTLE OF MILVIAN BRIDGE (312) (across Tiber)

· Vision of Chi and Rho—Ch r istos—place emblem on all shields

· Maxentius defeated

· 313 A.D. Constantine and Licinius—completely legalized Christianity with EDICT OF MILAN
· Eventually Constantine and Licinius clash - Licinius routed

· Now as sole ruler of the empire, Constantine MOVED CAPITAL TO NEW CITY CONSTANTINOPLE (old site of Byzantium on Bosporus) 324-330 A.D.
· Constantinople a Christian city and Constantine a Christian—contrast to Rome and Constantine’s family

· Constantine a complete autocrat

· Died 337—Epoch maker:

1) Turned empire into Christian state

2) Completed work of Diocletian—shifting east and making basis for Byzantine empire, west (Rome) disintegrated

· Council of Nicaea held in 325 – Nicene Creed – unification of Christian doctine – Theology of Arius rejected (Arain Heresy – rejection of docrine of trinity)
Dynasty of Constantine the Great

337-363 A.D.

1) Constantine II (An Arian – thus a break theologically with father)
2) Constantius

3) Constans

4) Julian—later to go back to paganism- hence “Apostate”

With Julian’s death ends the dynasty in 363
Jovian 363-364, at his death, new dynasty begins

Valentinian and Theodosius I (the Great) 364-395

· Valentinian – moved back west for sphere of influence

 Appointed Valens (brother) as colleague

· Valentinian and his general THEODOSIUS faced with attacks on all frontiers of the empire

Battle of Adrianople (378 AD) – Goths destroy the Romans (Eastern Empire forces) near Constantinople. Start of the end for the west. Worst defeat since Edessa. VALENS killed.
· Goths in Thrace

· HUNS from Mongolia moved west and assumed kingdoms of the Ostrogoths and the Visigoths
· Theodosius took over and began dealing with the GOTHS – much chaos and problems in the empire

Theodosius had two most influential advisors

1) Praetorian Praefect Rufinus and

2) Half Barbarian general STILICHO
· Much plotting against the power and position of the emperor, especially by Abrogast (barbarian) and his agent Eugenius (who was to be emperor)

· ALL WERE DEFEATED and emerged - THEODOSIUS THE GREAT as stable ruler
GERMANIC OCCUPATION OF ITALY AND THE WEST

· HONORIUS succeeded father Theodosius for the west

· In East was still Rufinus , and in west, it was really STILICHO, not HONORIUS in command

· BY NOW, EMPIRE REALLY IN TWO INDEPENDENT STATES

BARBARIANS INVADE THE WEAK WEST

1) Visigoths led by ALARIC, met by STILICHO in 395 AD

2) VANDALS invade in 406 (cross a frozen Rhine Dec. 31) and defeated by Stilicho
Stilicho died in 408 by murder
410 AD, ROME SACKED by ALARIC and VISIGOTHS

(first time since Brennus and Gauls in 390 BC)
· Rome had ceased being the Western capital in favor of Milan (Mediolanum and then Ravenna)
· HONORIUS (395-423) then came under protection of eastern emperor Theodosius II

EXTREME PRESSURES FROM BARBARIAN INCURSIONS
GEISERIC the VANDAL sacks Carthage (most important Roman African city) in 439
· Strips Africa from Rome

ATILLA THE HUN – THE SCOURGE OF GOD
· Terrorized the Western Empire, moving into Gaul before being defeated at battle of Chalons in 451 AD by Roman forces led by Flavius Aetius
LAST YEARS OF THE WEST 473-476 AD

· Last emperor was Romulus Augustulus – Defeated by ODOVACAR in sack of Rome, who then assumed kingship

· 476 AD WESTERN EMPIRE DONE

488-493 THEODORIC THE OSTROGOTH CONQUERS ITALY

Empire in the East survives

Arcadius
395-408

Theodsius II
408-457

Marcian
450-457

Leo I

457-474

Leo II

473-474

Zeno

474-491

STRABO GOTH RULER IN THRACE

Anastasius
491-518

AGE OF JUSTINIAN 518-565

· Justinian rule in East (Last eastern Emperor to speak Latin better than Greek)
· Eastern empire morphs into entity known as Byzantine Empire

· Married THEODORA in 523 AD (Almost a Joint Ruler)

· General BELISARIUS under Justinian conquer back much of the West

CODIFIED ROMAN LAW

· GREATEST ACHIEVEMENT – CODE OF JUSTINIAN (much taken from Ulpian’s Digest)
· Great Construction Projects, including the HAGIA SOPHIA, Church of Holy Wisdom

· Died In 565AD and thus closes THE CLASSICAL Roman empire
FINIS

