The History of Rome by Michael Grant
I. Etruscan Rome

1. Rome and Etruria

Italy 2nd longest coastline in Europe (1 mile shore/59 sq. miles of land); ¾ of land is hills,
rise to Apennines, plains with moderate climate.

Po Valley (N between Apennines and Alps) is greatest of plains (Cisalpine Gaul)

Others (N(S) are Etruria, Latium, and Campania; Tiber (smaller than Po) is biggest in
peninsular Italy, best drainage

Rome 20 miles from coast by Tiber R.; easily accessible, access to salt pans along the
way.

Settlers lived along steep hills (100-300 ft. above) in southern bank for defense; Neandertal skull 30,000+old found in alluvial banks

Apennine Culture: 1600 BC non-native burial customs appear; semi-nomadic, bronze-
work, decorated pottery (either side of mtns., in Po Valley and in Etruria); Etruscan (south) part of these people make mark up to 400 BC (Forum Boarium)

Possibly these were people that founded Rome and spoke proto-Italic/Latin

New wave of migrants from Latium in 1000-800 BC settle: burn dead, light plows,
bronze work

Another group from south Italy who buried dead came and became dominant

Alban Mt. was central: nomadism giving way to agriculture, settled on Roman Hills

10th C. BC settlement on Palatine and Forum area
9th/8th C. BC others on Quirinal and then Esquiline

Others come to Capitoline and Caelian, but not sure when

Inhumation and cremation found in Forum from the Iron Age settlements

753 date decided by working backwards from expulsion of monarchies and creating a
time frame that suited the kings they could remember and the events associated with them

Many authors propose dates, but Varro’s becomes canonical

Etruscan City-States: love/hate relationship with Etruscans try to conceal that Rome
was an Etruscan city for a period of time

7th/6th C BC: Etruscan city-states flourish (cover varied land from Arno-Tiber and inland
to Apennines); called selves Rasenna; orientalized culture, helped by Greece’s oriental contacts in Magna Graecia, which correspond to Etruscan period; Greece exports a lot to Etruria and est. a colony at Gravisca, port of Tarquinia.

Etruscan art similar, but also independent (as was culture) to Greece; this more highly
oriental inclination explained by Oriental descent? (Herodotus thought Lydia in Asia Minor); divination and religion also seems eastern in origin; metal mining indicate of Asia Minor as well (irrigation and land cultivation indicative of middle eastern roots); inscriptions at Lemnos look like Etruscan writing

700-675 BC, new wave of settlers take hills near Etrurian shores, whom the Etruscans
seemed to have incorporated and these became first Etruscan cities (approx. 12 in all)

They were independent, but once a year reps gathered at Volturna shrine

Tarquinii, Caere, and Veii most influential to Romans ca. 670-630 BC

Earliest Rome: early 7th C BC, organized around 7 hills; 625-620 Forum drained/Cloaca
Maxima built; 600-590 Forum, Sacra Via and F. Boarium paved and Capitoline = common arx (Rome of Four Regions, marked by pomerium)
625-600 pottery and metalwork first appear in Rome

2. The Etruscan Monarchy

Rome was attractive to Etruscans b/c it opened to Campania with its rich soil. Greeks
arrive there first (Cumae, seat of Magna Graecia). Etruscans settle Capua (late 8th C BC; 17 m. N of Neopolis), dominate area but not Cumae

Etruscans create routes to southern areas and est. harbors along way, start to subject small
cities to their rule in Latium (incl. Rome); all under one monarch

Early Roman Religion: from early on, hugely religious, depend of balance and trust
(fides; pax deorum) secured by ritual; culture centered around gens and paterfamilias, who was responsible for administering religious observance in family, including worship of Vesta (hearth); gods were national
Not anthropomorphic at beginning, no mythology, only functional/active in current
human activity

Some Greek assimilation happened: Vesta/Hestia, but also different - Mars = head of
gods/G. Ares: Regia was his sanctuary (stone in late 7th C BC)

Structure of the Earliest Roman State: Rome was definitely a monarchy and tradition was that there were 4 Roman kings before the Etruscan, but names were fictional
Rome divided into three tribus (racial or clan distinction?) with Etruscan names, each
divided into 10 curiae comprised of clans or groups of families: basis of senate
(30 patres familiae, known as patres conscripti, from each curiae, selected by kings to advise them)

Curiae also met in comitia curiata to debate and ratify king’s decisions
Legio = earliest military unit of 3000 infantry + 300 cavalry (1000 infantry +100
cavalry/each tribe)

5th king/1st Etruscan (616-579 BC): Tarquinius Priscus (to disting. from Superbus later)
from Tarquinii; rulers quit regia and est. arx on Capitoline, followers live between Capitoline and Palatine on vicus Tuscus
Etruscan ruling class with Latin-speaking populace that coexisted (no proof but this has
to be because of Etruscan influence in religion and mythology, Romans use Etruscan version of Greek alphabet, architecture, and art)

Servius Tullius (578-535): more fictitious than other kings, a midpoint between two
Tarquinii; Latin name but Etruscan acts/reputation? tradition assigns to him many
developments:

1. growth to 21 tribes (4 in city, 17 outside) for purposes of census. Rural tribus had family names

2. army doubles to 6000 (60 centuries; curiae system abandoned); comitia centuriata established; still not much power (ruler decided what went before it and no debate; votes cast in groups, priority to wealthy; wealth becomes factor in army, as only rich could pay for own armor/horse
3. hoplite army (influence from Greece) develops, heavily armed organized into phalanx; cavalry dominance gave way to infantry

4. circumvallation of Four Regions (at least N part); blocks Quirinal-Viminal-N Equiline area valley to Latium; wall called Servian Wall doesn’t date to his reign

5. Rome becomes leading power in area; Alban Mount is leading religious sanctuary to Jupiter (from Diou-pater “the bright one” AHHHHHH!!!); Alba Longa nearby (Roman lineage most likely fiction), which becomes leading city of this loose confederation of cities in Latium. Rome defeats this city (only 12 miles away from Rome) and some of leading families migrate/assimilate to Rome on Caelian Hill.
6. Ostia settled; Pons Sublicius (first wooden bridge) built

7. Temple to Diana on Aventine (outside 4 Regions), perhaps to overtake similar shrine in Aricia and to attract others to Rome – represents the anthropomorphism of Roman gods in the Greek tradition (and done so not through Etruscans, but by directly dealing with Greeks)

Capitoline temple (Etruscan in style) erected in time of Tarquins and the Triad of Jupiter,
Juno, and Minerva forms.

The Fall of the Monarchy: deposed almost immediately after temple dedicated; 510 same
year as Athenian overthrow, so probably not true, although the real date is close.

Other monarchies falling too and Etruscan cities on run from Greeks. The Etruscan

influence is everywhere at a huge decline, including Aricia (where that shrine was).

Superbus tried vainly to take back Rome. Lars Porsenna from Clusium may actually

have held Rome for a brief time, but forced to leave when Aricia fell.

The Etruscans gave up Campania and settled north (didn’t last for a century more).

II. The Unity of Italy and Rome

1. The Unification of Italy

The 200 yrs. Following the fall of the Tarquins saw constant warfare, as others sought to
take advantage of Rome’s diminished position. Latium became less eager to ally with Rome. Lavinium became new seat of a group of Italian coastal towns, which culminated in the 496 Lake Regillus battle against Rome.

Rome’s superior heavily armed infantry and equites beat the old style Latin cavalry. Incorporation of Castor and Pollux (Dioscuri; patrons of Roman equites) is cultural
result, whom the Romans believed magically helped them win.

A treaty of equality with these Latin cities is the result (not the sound victory legend
states?).
Soon, Rome stood less equal, making treaties with separate towns and entrusted with
festival of Alban Mount. The League persisted, resisting attacks from Oscan neighbors Volsci and Aequi.

Volsci from Apennines and wanted coastal lands; raided and looted from 494-377, when
Rome took Antium (later, almost cease to exist).

Aequi came from NE of Rome. From Algidus (E of Alban Mount) they attacked from
484-431. Again, almost extinct after this point.

Reason for attacks was the takeover of surrounding lands by Latin League as federal
Latin colonies.

Sabines from NNE Rome also attacked the city and surrounding areas. Rome didn’t like
their treaty with Gabii that gave them access to salt flats.

Attus Clauses (Sabine) settled in Roman territory with 4,000 and is progenitor of
Claudian clan (505 BC).

Attacks on Rome continued, worst of which in 496 and 461.
Defeat of Sabines in 449 incorportated their god Sancus as Dius Fidius (god of faith and
treaties).

Victory over Veii

Veii only 12 miles away (on steep plateau surrounded by river on three sides) and needed
to be dealt with after Etruscan ejection.

Was purely Etruscan city by 600 – in competition for control of Tiber and resources.

Republic in 480’s controlled by Fabii who had and defended land on this frontier. 300
died at battle near the Cremera River and Veii may have occupied Janiculum.

After Greeks crushed them in 474, Veii sought alliance with Rome, but conflict over
control of Fidenae (first post on via Salaria) broke out. In 435/425 after creating 6 army officers in place of consuls and the creation of the censorship (for raising/levying troops), Rome attacked Fidenae. After 6-7 years, the Romans, led by Camillus (began continuous service in military and pay) captured a piece of land level with the city and inserted troops into the middle of the city by a underground channel.
Again, Romans adopt a deity, Juno (already existed in pantheon, but as associate of
Jupiter), and establish her worship on Aventine as Regina, standing for vitality and military strength.

This victory doubled size of Rome and removed Etruscan obstacle.

The Gallic Invasion and Its Aftermath

Celtic Gauls moved out of central Europe in 6th/7th C and crossed Alps in 5th to Cisalpine
Gaul (expelled Etruscans).

Some moved to Po Valley under king Brennus and drove into Italian peninsula in 387-
386. Rome confronted them at Allia (largest force ever) and were routed by quick cavalry. Brennus reached capitol 3 days later, burned the city and left at news that their lands were being attacked, and by bribes from Romans. Caere, who didn’t ally with Veii earlier, helped Rome by being that force that threatened Brennus’ land.

Now a hospitium publicum, Caere was attacked by Greeks, repelled them, reversed their
alliance with Rome in favor of Tarquinii, subjugated by pressure, and a 100 yr. truce granted.
Fearful from Gallic invasion, Rome built new walls in 378 (“Servian” wall, although Servius predates this). Encloses all seven hills with their 1000 acres and 2x size of
nearby cities. Camillus helped build this too.

The Romans in Latium and Campania

Latin League destabilizes and in 381 Tusculum was pacified by full Roman citizenship.

366, praetor established to help consuls (just revived after 60 years of intermittent
military leadership). Praeneste and Tibur also unhappy, but neither declared outright war.

Capua and Cumae, threatened by Samnites, appealed to Rome, then to Latins, who were
opposed to Rome at this point. Latins thought Roman involvement in Campania was attempt to encircle them, so war declared. At end of this long conflict, Rome had Campania and Latin League broke up in 338. Beginning of Rome’s domination of Italy.
Rome dealt with each city individually, creating many small treaties (key to long term success).

-Aricia and 3 others near Rome = full citizenship, which increased Rome’s population to a million and covered 4500 sq. miles.

- Tibur and Praeneste = retain independence alliance confirmed

- other cities = retained status, allowed treaties only with Rome and no other; males granted civitas sine suffragio (no vote, but commercium and conubium).

The sine suffragio Latin colonies enabled Rome to draw more troops if needed and
created, in effect, outposts of retired/settled Roman soldiers and families in frontier. Cales (near Capua) and Cosa (first Roman harbor) among these, show Latinity – voting precincts, roads, cisterns, etc.

Roman colonies were closer to Rome, connected by territory and easier to defend with
less people. Ostia the first of these: 300 families settle in square plot of land to defend Tiber if necessary.

Antium another, but later in 317 granted autonomous gov’t.
Terracina a third example (farthest extend of territory).

By 218, there were 12 of these Roman colonies at strategic locations, resented by
neighbors and intensely loyal to Rome.

343-264: 60,000 holdings created (these 2 types of coloniae and more) for a total of
50,000 sq. miles.

Samnite Wars

Samnites in central Italy divided into four large tribes (largest group of people in 4th C
BC, 2x size of Rome).

Some came to Campania b/c central Italy overpopulated, merged with Rome, angered
other Samnites. Takeover of Neapolis starts Second (Great) Samnite War (327-304).

321: Caudine Forks humiliating defeat for Rome; Capua and Fregallae evacuated; more
victories followed for Samnites, who went into Latium. Rome rebounds, refounds the two colonies and settles five more.

Via Appia built to expedite military advancement to Capua. Rome eventually wins war

3rd Samnite War (298-290) breaks out: Samnites ally with Gauls, Etruscans, and
Umbrians, but Romans penetrate Samnite territory, ravage it, and Samnites surrender.

In process of victory, Roman army gets bigger and more defined into legions, comprised
of 30 maniples, each quick and agile to maneuver, each maniple made of 3 lines to relieve and provide respite in the fighting. Throwing javelin introduced at this time, replacing a thrusting one.
Rome now has formidable army, but also still patient diplomacy. Samnites offered same

treaty as others before. Made unequal partners and helped defend against Gauls.

It is this system of novelty and individual arrangements with cities, as well as Rome’s

insistence that the cities ally only with Rome and not with each other, that Rome could call all of Italy to its aid when attacked.

2. The Class Struggle

The Early Republic

For first 150 yrs. or so, the two leaders of Republic were probably called praetors (from
prae-ire: to march ahead)
Much internal conflict during the 170 yr. period described above

Consuls, elected by comitia centuriata, limited only by one year service and each one’s
veto.

The senate, 300 strong, could only advise the consuls. However, the consuls up for
election were presented to the comitia by the senators, who had the primacy of voting, being wealthy.

The patron-client system dictated public and political life, the clients being swayed by
their richer patrons.

Patricians and Plebeians

The patron-client system highlighted the division of citizens. Patricians were members of
the senatorial body and held a monopoly of offices, including religious duties. 53
patrician clans known in 5th C BC (1000 families).
Aemilii, Cornelii, Fabii were some of the earliest; Claudii later (after Sabine
immigration).

Patrician population = 1/10th-1/14th of total population; plebeians quickly became
unhappy, as clients could never totally satisfy their needs and were barred from senate.

The poorer of the plebeians especially were hit hard by the Tarquin expulsion, as the city
devolved into agrarian subsistence. They became subjected to abuse of power by richer plebeians and patricians.

Land was also scarce, some of it being inaccessible to plebeians (the ager publicus). Martial responsibilities often meant the loss of a person’s farm as well.

Grain shortages were frequent and a cult of Ceres on the Aventine (temple built in
496/493) was borrowed from the Greeks and cultivated by the plebeians to ward off famine. Apollo too was adopted, in response to frequent epidemics in 5th C BC. Temple built in 431.

Large and frequent debt led many plebs to be nexi, essentially slaves, to their creditors.

No less than 5 secessions occurred in the first 225 yrs. of Republic; in 494, the moved to
the Aventine (outside walls at the time), an area inhabited mostly by Greek
traders. The patrician response was the creation of the tribune (weren’t state officials, but empowered by oath to protect plebeians).

Concilium plebis established in wake of debate over ager publicus; its motions were
accepted as the will of the plebs and usually heeded by the senate.

The Twelve Tables
451, consulship suspended and decemviri (headed by Appius Claudius) established in
response to urgent outcry by plebs that the laws were known only to the patriciate pontifices and accordingly interpreted by that body. The tablets were ratified by the assemblies, written on tablets, and put up in the Forum.

Surely, this idea was the result of Greek influence. The tables themselves are remarkable
for such a early society, as they are distinct from religious authority and extremely precise in language.
At first, the new expression of law was rejected by the plebs, who saw no effort to better
their lot. The decemviri saw their job as codifying what was already decided, which had an appalling effect on the plebeians.
Social Appeasement

A second secession in 449/7 spurred more reform and, in 455, the ban on intermarriage
may have been lifted.

Lucius and Sextius were reelected tribunes for up to 10 years (376-366) and got passed
legislation allowing that one consul always be a plebeian. In 339, law passed that one censor must be pleb.

Because of all this, a new ruling class made up of both pleb and patrician was formed,
which consisted of all those who could claim consulships within the families. The Marcii, Decii, and Curii plebeian clans became entrenched.

In 366 praetorship invented. Urban praetor – legal and civilian functions in city to free
the consuls for military duty. Their edicts became even more important than the 12 Tables and often benefited the plebeians.
Licinius and Sextus tried to alleviate the current crisis by legislating debt, but to no
effect. They also ineffectively legislated for restrictions on the size of land one could own.

Around this time, Camillus vowed the Temple of Concord.

During 2nd (Great) Samnite War (327-304), more internal strife continued to ensure the
plebs would still fight. Poetilius, consul in 326, insisted that a court judgment was necessary before a creditor could take a debtor as nexus and that property could be accepted as payment instead of the debtors body.

Appius Claudius (Caecus) besides building the Appian Way and Aqua Appia, besides
writing prolific moral sayings, fought for plebeian reform as a censor and made headway towards plebeian rights. He admitted sons of freedman to senate (although this was reversed the next year) and in 304 had formal legal procedures published. The predicated a 300 law giving all citizens the right to appeal (provocatio) and capital sentences and another providing half of the pontifices to the plebeians.

3rd Samnite War depleted a lot of the money and plebeians were hit hard, which caused

so much dissention that Quintus Hortensius was appointed dictator in 287.
He made edicts of Concilium plebis force of law without acceptance by comitia

centuriata or Senate. THIS IS HUGE.

Or not… debt solutions did not last and the concilium plebis was controlled by rich

members, themselves at the beck and call of patricians. Tribunes also were swayed by patricians, who granted them rights to sit in and present laws to the senate.

BUT the system continued to work and indeed may have crashed had the plebeians gotten
their way.

II. Rome Against Carthage
I. First Wars Against Foreign Powers
The Invasion of Pyrrhus

The end of the Samnite Wars brought Rome into the collection of south Italian towns
known as Magna Graecia, chiefly Tarentum

This city was on a hugely fortified citadel, was aggressive, had an army if 15,000 who
protected the very important stronghold on the best harbor on the coast as well as its trade in purple dye (from the mussels it fished out of the water). Mercenaries were often used as well.

Despite Rome’s treaty not to bother them, it settled Venusia near it in 291 BC (near end
of Samnite War).

Greek Thurii was attacked by Lucanians, appealed to Rome who sent a garrison;
Tarentum thought this an aggressive act towards them, sunk the fleet, and asked King Pyrrhus from Epirus (a Greek) for help

The battle ensued and the Roman cavalry was routed in part by Pyrrhus’ elephants, more
battles ensued, coining the “Pyrrhic” term b/c of his heavy loss, Appius Claudius Caecus rejects a treaty offered by him.
The Romans eventually drove him out of Italy (in part b/c they had success throwing
javelins at the elephants, who then trampled their own soldiers) in late 278. Pyrrhus dies two years later by a tile thrown off a roof by a woman.

The defeat of such a worthy opponent set Magna Graecia on notice and, in 272,
Tarentum became Roman allies. Rome dominates the southern peninsula and is recognized in Greece and elsewhere as a world power with great influence and might (Egypt get treaty in 273). This also put them into conflict with Carthage

Carthage

Founded in 8th C BC by colonists from Tyre as protection of its trade routes; very well
fortified area with a good natural harbor and two artificial ones.

The city was controlled by a tight oligarchy, hired mercenaries to man its fleets to leave
its citizens to trade, and shared its profits with every citizen. By 650, it has control of much of western Mediterranean.

Carthage holds port cities in Sardinia and Sicily so they can travel to Spain and Etruria
(Caere and Pyrgi harbors here) to exploit their metals.

By 5th century, they’d also taken control of much of Africa, only Egypt being bigger.
The First Punic War

Rome and Carthage had early treaties (348 and 279), but after Pyrrhus, Messana asked
Carthage to help defend it, which upset several Greek cities who were Roman allies.
Messana then changes its mind, several Italian cities in tow, and appealed to Rome. Senate rejects appeals, but Assemblies accepts them, with exploitation of the strait in
mind, in 264.

Syracus and its king Hiero II allied with Carthage against Rome (ironic since Messana
first appealed to Carthage out of fear of Syracusan domination); Hiero is defeated quickly and allies with Rome. This is the start of “client kingdoms”.

Rome quickly saw the need to build a fleet to expel Carthage from Italy and Sicily. In
260, the began building 140 quinqueremes (modeled after a shipwrecked Carthaginian ship) equipped with corvi.
In this second phase of the war, great naval victories followed (260-256).

Third phase: Regulus lands in Africa and marches to Carthage, but led by the Spartan
mercenary Xanthippus, Carthage routed his forces and took Regulus prisoner.

The fourth phase saw Rome expel Carthage from Sicily and Carthage sought peace in
241.

Interesting problems prevented an earlier victory from both sides: one of Rome’s
commanders (consuls) was recalled each year, taking half the army with him, and the Carthaginians leaders faced crucifixion for failure and suspicion of grander takeover if victorious. Besides, the landowning Carthaginian government was not very interested in the war.

With the exception of Syracuse and a few other client states, Rome takes over all of
Sicily, taxing by tithes its inhabitants.

Sicily is the first step in Roman imperialism outside of Italy.

Because they adopted the Carthaginian idea of profit sharing, with the governor getting
his share, in 227 they mandated that a praetor be appointed each year to Sicily. There was no precedent for administration and the provincial was just a sphere of
influence.
After the war, Carthage was wracked by revolt of its soldiers and Rome had to come to
its aid. However, Rome used the revolts to its advantage and took over Sardinia and Corsica. No bona fide.

They tithed this new province just like Sicily and sowed the seeds of hatred for Rome.
2. The Changing Roman World
An Age of Innovations

Whether Samnite or Etruscan in origin, the Romans began the practice of gladiatorial
combat at the start of the First Punic War. 264 BC funeral the two surviving sons had three fights to the death.

Firmer Greek contact brought about artistic innovation (e.g. Livius Andronicus adopted
Greek poetry to Latin and had his work performed at the Victory Games in 240)

Advances in Roman Law

253, Titus Coruncanius, the first plebeian pontifex maximus, opened his legal

consultations and practices to the public (furthering Claudius Caecus’ 304 reformations) and created need to train jurists, who advised just about everybody on laws and procedures. They did not argue cases, but shaped impassionately the course of western legal procedure and precedent.
Praetor peregrinus (the second of this office) was established in 242 to hear legal cases

involving non-citizens. This implicitly gave rights and action to non-citizens against citizens. An extremely important and influential ius gentium (law of nations) was developed and is still practiced to this day. It helped produce commercial, social and political relationship and growth between Rome and other states.

The Challenge of Flaminius

Meanwhile, in the mid-late 3rd century, the poor still didn’t have rights and the reforms
benefited the wealthier of the plebeian class, creating a third class of people. Every once and a while, those from this class who could would stand up for the poor.
After veterans came back from the First Punic War, the pressed for the Ager Gallicus, a
land annexed in 283 but never used, to be divided up among them for settlement. Gaius Flaminius, tribune, led the action in opposition of the senate and carried the motion
in assembly – a precedent which was prolifically followed for centuries to come, especially in motions about agrarian reform.

This movement of veterans threatened the Gauls, they attacked, and were annihilated near
Telemon (down Etruscan coast).

In 223, Flaminius won a consulship and, dismissing a senatorial decree to come back to
Rome, marched north, being the first commander to cross the Po, and established a presence there.

3. The Invasion by Hannibal

Carthaginians in Spain

Under the leadership of the Barcids and Hamilcar Barca, the Carthaginians revived their
presence in Spain.
He drowned in 229, after creating larger settlements in Spain than ever and procuring a
very skilled fighting force from the Spaniards.

His son Hasdrubal was murdered in 221, but not before he established New Carthage
further south and east.

Hannibal succeeded him, pushed inland until Saguntum resisted, who appealed to Rome.

The Aemilii’s and Scipiones’ appeals were rejected and Saguntum fell to Hannibal in
219.

The Second Punic War began in 218 when the Carthaginian gov’t refused to hand
Hannibal over to Rome.

This regardless of the Ebro treaty which (most likely) said that Hannibal wouldn’t march
over Pyrenees and join the Gauls against Rome, while Rome agreed that they’d not interfere south of the Ebro River.

The Victories of Hannibal

Surprisingly, Hannibal decided to cross the Alps and march on Rome (40,000 Spanish
infantry and Numidian cavalry, 37 elephants), crossing the Rhone in early 218 and Alps later that year.
Despite having only 26,000 men left after the Alps, Hannibal wiped out ¼ of Rome’s
men at Trebia when they tried to cross that river.

From conquered north Italy, Hannibal tried to incite Italian revolt against Rome. The
people appointed Flaminius to his second consulship (217) in opposition to the senate as a response.

Hannibal drew Flaminius’ force into hills by Lake Trasimene, surrounded them, and
slaughtered most of the Romans, including Flaminius.

Hannibal could’ve marched on Rome then (an open road), but didn’t have any siege
equipment and their annihilation may not have been in Carthage’s best interest (others would just fill the vacuum). No Italian town defected either.

Fabius Maximus was appointed, who followed Hannibal around the southern Italian
countryside, destroying every resource in his path and consequently angering many Roman and Italian towns.

He was replaced by two inexperienced consuls (216) whom Hannibal drew to Cannae.
The larger Roman army was destroyed in the bloodiest defeat in Roman history.

Although the Romans recovered men and returned to the delaying tactic, they spent the
next several years (216-212) winning back defecting states.

Also during this time was the first widespread issuance of the silver denarius (212).

In 211, Hannibal himself rode around Rome’s walls, but his camp three miles away was
auctioned by the Roman town nearby!

The Scipiones in Spain

One of Rome’s best decisions was to prevent younger brother Hasdrubal in Spain from
sending reinforcements. But, after successfully taking most of Spain including Saguntum, both Scipios (father and uncle of Africanus) were killed in battle in 211.

Publius Cornelius Scipio, only 25 and without any senior offices, was appointed and
headed to Spain and attacked New Carthage, conquering it in 209.

Although impressively defeated at Baecula, Hasdrubal escaped to join his brother across
the Pyrenees.
Scipio conquers Spain and annexes two new provinces: Nearer and Farther Spain,
praetors appointed by the senate eight years later.

The same tax system was used here, except compulsory military service was seen as
advantageous at this outpost.

Italica was established as a military fortress in 206 by the Scipios (precedent)
The Triumph of Scipio Africanus

Meanwhile, the two brothers moved towards each other in Italy as Roman resources and
troops were being depleted.

The brothers’ meeting place was discovered and Gaius Claudius Nero’s troops (after a 6
day, 240 mile march up the Adriatic coast) slaughtered them at the Metaurus River. They hurled Hasdrubal’s head into Hannibal’s camp and Hannibal camped for four years in the toe of Italy.

Scipio got the senate to allow an attack on Carthage in Africa. He levied 7000 troops in
his province of Sicily along with his two legions and prince Masinissa, ruler of part of Numidia (204).

Hannibal’s returned to Carthage, Rome cut of their supplies, and engaged battle at Zama
in 202. Thanks in large part to the Numidian cavalry, Scipio routed Hannibal and Carthage conceded.
The treaty called for Carthage’s fleet to be no more than 10 ships and couldn’t engage in
war without Rome’s consent. The indemnity was huge.

The Second Punic War made sure Rome had control of the western Mediterranean for
hundreds of years.

One of the most telling aspects of the war was the massive and enduring loyalty shown
by most Roman and Italian cities to band together in the face of danger. The Romans outnumbered the enemy, in large part thanks to lowered property qualifications.

The army also became somewhat of a professional army, drilling throughout the year and
studying the tactics of the enemy. The gladius became standard.

Scipio represented a new kind of leader, one that angered the senate but was lauded by
the people: he was kind to the enemy, enjoyed luxury, imaginative and skillful.

Hannibal was possibly the best general the world has ever seen. His armies never
mutinied and he studied and successfully adopted unfamiliar attacking styles.
He was defeated because he didn’t (couldn’t) have siege equipment and he didn’t have
the complete backing of the Carthaginian senate.

IV. The Imperial Republic
1. “Our Sea”

The Eclipse of the Greek Kingdoms

Now in control of the entire Mediterranean, the Romans came into conflict with several
peripheral Greek kingdoms (King Pyrrhus’ Epirus and then Queen Teuta’s Illyria).

The Illyrians killed envoys and merchants in the Adriatic, so Rome attacks and
establishes protectorate their on the east side of the strait.

Demetrius of Pharos tried to attack Rome during 2nd Punic War, was expelled from his
own country, and he fled to Macedonia (Philip V) in 219, which involved Rome with one of the three major Greek powers.
After Cannae, Philip aligns with Carthage (215), but then with Rome after their victory is
clear. Rome also enters a formal alliance with the Aetolian confederation in 205, its first on Greek soil.

Rhodes (with Pergamum) turned to Rome in 200, when Philip aligned with King
Antiochus of the Seleucid kingdom, which attacked Egypt.

As often was the case, Rome delivered an ultimatum to Macedonia – this is characteristic
of Rome’s foreign policy, that it feared unions and sought to disband them before they could affect Rome.

Philip rejected this and, under the consul Flamininus, Rome sought to drive Macedonia
out of Greece.

Rome, now flexible fighters thanks to the lessons of Africanus, defeated the stiff Greek
phalanx at Cynoscephalae.

Flamininus left Philip to his kingdom and liberated all the Greek city-states (The Act of
Liberation). However, this ‘freedom’ is like that of a client with his patron (often a misunderstood word to those outside of Rome).

The Aetolian League became jealous and felt mistreated by the Romans, so invited
Antoichus (the Seleucids) to Greece in 193. Hannibal, exiled from Carthage, was also with the Seleucids.

Antiochus broke off negotiations and declared war. He was defeated at Thermopylae
(191) and then again a year later at sea and then once more at Magnesia.
Aetolia lost its independence, much to the delight of Pergamum and Rhodes. The
Seleucid monarchy was never again a Mediterranean force.

Again fearful of alliances against them, Rome attacked King Perseus, the son of Philip, in
172. Under Paullus, the Roman army slaughtered the Macedonians almost to the man. The superiority of the legions was established.

Imperialistic Policies

Macedonia was divided into four republics, but the same provinciality wasn’t applied to
the East (as it was to the west) b/c Rome lacked the resources to back it up.

THIS IS HUGE – Rome, within a generation, destroys two of the three large Greek
powers and then orders Antiochus IV Epiphanes out of Alexandria (the third of Alexander’s states)

Due to these and more (harsh treatment to Rhodes, when Rome makes Delos a rival free
port city) actions, Greece loses ¼ of its inhabitants.

In the following years, the focus shifted to Spain, which needed pacification by Cato and
the father of the Gracchi.
The situation was the first of a long series of injustices by Roman governors. In 154-153,
the Lusitanians and Celtiberians revolted

After 85 years and once huge siege of Numantia by Scipio Aemilianus (Africanus’
adopted son; 133), the area was finally settled.

This period is notable because the army acted ineptly and the commanders acted horribly,
reneging on treaties and such with the Spaniards.

One reason it took 85 years is that the Romans were stretched thin, trying to fortify other
areas. One of them was the four republics set up in the wake of Macedonia, which became too weak to withstand attacks from other enemies.

Rome also razed Corinth to the ground after problems among Sparta and other states in
the Achaean League.
It was clear that the policy of establishing “free” republics like that in Macedonia wasn’t
working. Rome abolished the Achaean League, instituted local regimes, brough them all under one province of Macedonia, and made to pay tribute. Freedom was over (146).
That same year, Rome razed Carthage as well.

Since the Second Punic War, Masinissa from Numidia encroached on Carthage, who
finally had enough and declared war. Masinissa appealed to Rome that Carthage couldn’t declare war under their agreement.

Cato got the senate to declare war on Carthage again.

In 146, after a pitiful attempt at resistance for four years, Carthage fell to Scipio
Aemilianus.

Rome annexed the territory as Africa. Rome could indeed call the Med “Mare Nostrum”

2. The New Society

Senate and Nobles in Charge

The first and second Punic Wars snuffed out the social revolution, with everyone
recognizing the debt owed to the aristocracy for Carthage’s defeat (small exceptions when the assemblies appointed people, Scipio Africanus, for instance).

The practice of prorogation (sending a consul who just finished serving to a province)
was established at this time as well.

The tribunes also came to perennially be agents of the nobility and not true
representatives of the plebeians.

The patrician class became solidified and smaller than ever. Politics were left exclusively
to the nobles.
On the home front, the senate also stretched control of the people to religion. In 186, the
SC de Bacchanalibus limited the worship of a relatively new cult of Bacchus.

This was a significant application of power by equating religious ‘immorality’ to state
subversion.

In the late 3rd century, the nobles became very paranoid of subversion.

The Rise of Latin Culture

Naevius (270-201) was a casualty of the paranoia, exiled after some sort of ‘offense’.

Plautus (254-184) wrote at this time, masterfully crafting a Greek artform into a Roman
one. He avoided trouble from his social commentary by crafting his opinions into Greek characters.

The satirist Ennius (239-169; brought from Sardinia in 204 by Cato) also avoided the
noble ire. His Annals were a momentous epic historical account of Rome’s history.
At the beginning of the 2nd century, the rivalry between Cato and the Scipio’s came to a
head and, after Scipio’s brother brought back many riches and ‘cabaret’ girls back from Greece, Cato drove the Scipio’s out of Rome.

Cato the Censor, elected to that position in 184, went on with his conservative attack on
Hellenism. He also abhorred the emergence of powerful women who could control their own wealth.

Among them was Cornelia, the daughter of Scipio Africanus and mother of the Gracchi.

Cato wrote prolifically, including a history that, like most of his writings, is lost. He also
was a magnificent orator, surviving 50+ political prosecutions. Indeed, he may have pioneered oratory as a practice.

Scipio Aemilianus, in Cato’s old age, became the man the Romans turned to in crises.
It is key that these men insisted upon working within the framework of the republic,
being that they could have usurped it easily with the power they wielded.

Scipio’s biggest problem was his lack of creative solutions to the problems of his time.
There may not have been the Scipionic Circle that Cicero describes, but it is clear that
there were some that ran with the same Hellenistic/Renaissance idealism – Terence being one of them. His plays have the same note of social commentary, although not as strongly as in Plautus.

Another of Scipio’s protégés was the satirist Lucilius (180-102). He is basically the
founder of satire in its modern sense.

Roman Wealth and New Buildings

Thanks to Paullus and the Scipios, massive wealth (including gold for the first time in
great quantities) came to Rome, which increased the gap between rich and poor.

The Senate, in the years this loot came in, repaid the tribute to the citizens and then
abolished the tributum altogether (167).
Also due to the wealth is an increase in building. The first basilica (Basilica Portia) was
by Cato the Censor in 184.
The first free standing arch was erected in 196 (for victories in Spain).

The widespread use of concrete is attributed to the last quarter of 2nd C BC.

The Aqua Marcia was built in 144 BC using high arches and concrete.

Atrium-style houses came into fashion (like in Pompeii), while cheap housing made of
wood became widespread in Rome.

Agriculture and Slavery

Socially, the most devastating aspect of the constant war in the late 3rd and early 2nd C BC
was the burden incurred by the farmers who spent 16-20 years on campaign. The small farms were ruined and many in the provinces were confiscated.
This land becomes part of the ager publicus (now a 1/5 of all land in Italy), which is then
redistributed to Roman citizens, most of whom were wealthy and owned a lot of land. Additionally, the tax collection for this land was lax, so it became all profit in many cases.

On account of this too, the gap between rich and poor grows.

One additional problem of these latifundiae is that competition lessened preference for
grain production in favor of olives and wine grapes.

One reason we know about this is Cato the Elder’s de Agricultura, the earliest prose we
still have. A large section of this work describes the use and maintenance of slaves, which is now becoming a huge trade in order to stock and run the latifundiae.

With slaves came slave revolts, rampant in the middle second century. The first large-
scale one under Eunus in Sicily. He described himself as King Antiochus and lasted for three years.

Additionally, small land-holders ceased to exist, which also meant that the army was

losing eligible soldiers (needed a certain amount of property).

V. The Fall of the Republic

1. Reform and War in Italy

The Gracchi

Tiberius and Gaius Gracchus’ careers came at a time when the tribuneship was
experiencing a revival and asserting itself against the senate.

Tiberius’ motion in 133 (against the will of his absent arch-enemy Scipio Aemilianus)
limited land-allotments to 300 acres (although additional 150 for each child in family). The left over land to be distributed to the poor.

The purpose was not hold beneficent… it increased the eligible service members.

To avoid obstruction, he presented it to the Assembly and not to senate first (contrary to
custom, although done by Flaminius 100 yrs. earlier). The other Tribune vetoed it and Tiberius had the Assembly depose Octavius (w/o precedent) and it passed.

The senate withheld money from the land commission and Tiberius threatened to bypass
the senate again in settling the newly gained land from Pergamum (king had died). Tiberius then sought reelection (again, all of this not illegal, but completely against custom).

Tiberius and 300 of his supporters were killed in a huge brawl. The 1st time in 400 years
that blood was shed in Roman civil strife. HUGE – the beginning of the end of the current oligarchic system.
The commission carried on and Gaius was elected tribune in 123, then again in 122.

His legislation continued his brother’s reforms, but also focused on securing a grain
subsidy for the public (smacked of socialism).

He also offered legislation that the court juries be staffed with equites and not senators,
who were acquitting their guilty brethren left and right.

The equites had been rising since the 300’s and now fell into two categories: ones similar
to senators but just not as wealthy, and other that were heavily invested in commerce and tax/revenue collecting.

Gaius’ move may be considered as the start of distinguishing the equites as a totally
separate class.

What to do with the increasingly discontent Italian allied cities comes to the fore here as
well. Scipio Aemilianus wanted them to be citizens and thus opposed the land distribution because it took land away from them. He was killed/died in 129.
Gaius in 122 motioned that all Latins be given citizenship and the leaders of other Italian
communities as well. Marcus Livius Drusus the Elder blocked this.

Gaius went to New Carthage to secure it, tried for a third tribunate, was rejected, an agent
of the senatorial opposition was killed, the SCU was passed against Gaius and his ally Flaccus, and both were killed by a mob along with 3000 supporters.

The SCU polarized the state: supporters of its use were optimates and the opposition the
populares.

Although their measures were often stopped, the machinery was now in place, so their
effect on the Republic cannot be understated.

Marius
While suppressing the Ligurians at the behest of Massilia in 125, Rome came into contact
with the Celtic Allobroges and Arverni, defeating these near the Rhone in 121. This was completed with the annexation of southern Gaul by Cnaeus Domitius
Ahenobarbus. This later became Gallia Narbonensis (capital Narbo).

King Jugurtha meanwhile, was trying to take over all of Numidia, the client kingdom
having been split in two after King Massinisa died.

Initially, the Romans weren’t successful in their declared war, even under Quintus
Metellus. The assemblies made Gaius Marius consul in 107 in opposition to the senate.

By ignoring property qualifications, Marius created a huge Roman army and took over
the battle, finally capturing Jugurtha with the help of his lieutenant Sulla. Jugurtha was killed in 104.

Meanwhile, the Cimbri and Teutones, forced from their northern Gaul lands, ravaged
southern Gaul, including inflicting the worst Roman defeat in 100 years at Aurasio in 105. Marius took his troops to them and slaughtered them in two decisive battles.

Besides instilling an unabating fear of the Gauls, this situation also saw Marius consul
successive times and, with his landless and penniless veterans, amassing almost unprecedented power and influence.

Marius reinvented the pilum so that it bent and broke on impact and suppressed the
maniple formation in favor of dispersion by a larger cohort (6 centurions in each) – Marius’ Mules.
With Saturninus’ help, land in north Africa and Gaul was found for his veterans. The
senate was forced to support this on penalty of exile and other measures were passed by the fear of violence, organized by Saturninus and his band of thugs. Violence became a daily occurrence, Marius became consul a 6th time, withdrew from Saturninus and was charged with stopping him. His quickly raised army rounded them up and lynched them.

Again, this is HUGE – one man quickly organizing an army for what is essentially a civil
disturbance.

The War With the Italians

Italian allies’ help with the Numidians and Germans was ignored by the senate, they
protested, were subdued, but then Marcus Livius Drusus the Younger became tribune in 91 BC. and proposed full Roman enfranchisement to the Italians

Because he also tried to court the senate, he made no one happy, a sentiment helped by
the distrust he engendered via the use of armed gangs to help his measures. He was stabbed and his program rejected.
The loss of Drusus caused the Italians to declare outright war with Italy. This Social War
(or Marsian War; 90-87 BC) also brought the Samnites against the Romans.

The Italians were successful in the beginning and L. J. Caesar proposed a bill
enfranshising all allied towns and those who would immediately lay down arms. Transpadine Gallic peoples were granted halfway Latin status and the war slowly wound
down over the next two years.

SIGNIFICANCE: bulk of eligible soldiers no longer go to the capital, the old city-state
gov’t obsolete, taught large armies to fight for their commanders w/o patriotic motives.

In 88 BC, the tribune Sulpicius Rufus fought for the alians, who then saw that their new
status didn’t wield any power in voting b/c they were so far down on the totum pole.

His measure to spread the allies across the voting tribes was greatly opposed, so he allied
with Marius who was disappointed that he wasn’t given a special command in the Social War.

In return, Sulpicius promised Marius the eastern command.

Sulla in the East

Mithridates IV tried unsuccessfully to annex Bithynia, which counterattacked at the
urging of Rome, so in 88 BC Mith. IV invaded Asia province.

He slaughtered thousands and got thousands more debtors to kill their Roman creditors. The country’s revenue went to almost nothing. After Asia, Mithridates occupied Athens,
which became the impetus for sending L. C. Sulla, the consul of 88 BC.
Marius however, was given the same command by Sulpicius and the assembly. Sulla
goes to his troops in Asia Minor, marches on Rome, and declares Sulpicius an outlaw.

Marius escapes to N. Africa.

Sulla goes to Greece, secures Athens, and signs treaty with Mithridates.

While Sulla’s gone, Marius’ allies under Cinna take Rome for four years. Sulla then
marches back, Marius escapes, returns to Rome, establishes Cinna again, and then dies in 86.

During this time a huge monetary crisis erupted, with the devaluation of the silver
denarius, which was never quite managed.

2. Reaction and Breakdown

The Dictatorship of Sulla

Sulla defeated the Marian supporting Samnites and the Colline Gate, invaded Rome, and
proscribed and killed 10,000 men including 40 senators and 1600 equites.

He revived the dictatorship and set about reforms the proper way, by getting them passed.
First, he restricted the power of the tribunate, requiring senatorial approval before
presenting any law to the assemblies. He also abolished their veto in criminal cases and debarred any tribune from holding another political office.

Sulla also created at least seven standing courts, staffed by senators only, which meant
that the senate was then doubled to 600 in size.

Any quaestor was then to be a senator, with the mandatory age of 30 and then the
praetorship 42.

Additionally, so that there wasn’t another Sulla, he restricted proconsular and
propraetorial control, mandating that they make war inside their own provinces and not do so unless by senatorial decree on punishment of maiestas.

Sulla also built the Tabularium, rebuilt the curia, and the precinct of Fortuna at Praeneste
(a site of a major civil way victory).

Sulla abdicated his position in 80 BC to retire in Campania.

SIGNIFICANT: although his reforms did some temporary good, they failed to resolve the
economic and social problems, and his provincial restrictions were insufficient.

The Rise of Pompey

In 78, Marcus Lepidus became consul and tried to bring back tribunitian powers. In 77,
he led an army to the Milvian bridge, was defeated, and then died.
Another anti-Sullan was the Spanish governor Sertorius, who raised a huge army helped
by the remnants of Lepidus’ army.

The senate sent an army to Spain under the command of Gnaeus Pompeius, who was an
in-law to Sulla and was granted a triumph for helping Sulla in the East (even though he was far to young).

Sertorius was murdered by one of his own, who was then defeated by Pompey.

Around the same time, Spartacus led his revolt but was defeated by Crassus. Pompey
arrived just in time to take credit for that victory as well.

The two would have battled, except they came together for the consulship (illegally, they
still had their armies and were too young) of 70 BC.

They used their power to overturn the Sullan reforms, who heightened senatorial
discontent by expelling 64 senators and overseeing the Verres trial by Cicero.

At the end of their consulship, all of the reforms were redacted.

Crassus retired somewhat, but Pompey got control of the war on the pirates in 67.

A tribune overrode the senate and granted Pompey 120,000 infantry and 500 ships. It
took Pompey only three months to clear the Med. of the menace.

Pompey was then given control to settle the ongoing Mithridatic war. This involved
taking over for the inept Lucullus, but Pompey was successful here too, finally putting down the King of Pontus.

This vastly opened up the east and involved Rome much more in this area.
Pompey also captured Jerusalem, beginning the Roman hatred in this area.

The client-ship was greatly expanded in Judaea, which became almost autonomous, and
Pompey also settled some 40 cities in the east with veterans.

This reconstruction of the East was his greatest achievement.

Cicero

Back in Rome, Crassus discretely backed anti-Pompeian movements, including Catiline,
who was barred from the elections in 65 and 64, but allowed to stand in 63. It became clear he wouldn’t win, so he and supporters he gained from his promise of debt forgiveness planned to march on Rome in October, 63 BC.

Cicero got proof of the conspiracy from Gallic envoys and then got the SCU passed by
the senate.

Cicero had the five remaining leaders killed, the legality of which haunted Cicero for the
rest of his time. Cicero claimed he saved the state, but it wasn’t a huge threat.

In fact, the Senate debated the death penalty before the defendants were executed, Cato
(grandson of Censor) arguing in favor and Julius Caesar opposed.

Already pontifex maximus, Caesar used this speech to gain allies on his way to the
praetorship.
Cicero was a novus homo, helped by the wealth of Atticus, a eques and banker.

Besides over a hundred speeches and 800 letters, Cicero was fiercely devoted to the Stoic
idea of general justice, a natural justice – humanitas – that each human owed to every other human being.

This is shown in his Concord of Orders political philosophy which would see the senate
allied with the equites of all of Italy.

It is this belief of general harmony that promoted Cicero’s own belief that he was the
savior of the state, something that was offensive to Pompey when he came back from his unparalleled successes.

Toward the First Triumvirate

Pompey disbanded his troops when he entered Italy and the whole peninsula sighed in
relief that he had no tyrannical ambitions, despite how egotistical he was.

He demanded land for his veterans and that all of his actions in the east be ratified as
decisions of the Roman state.

Led by Lucullus and Cato, the senate vetoed these reasonable and ordinary demands.

Despite his disgust at Pompey’s arrogance when he came back, Crassus was also at odds

with the senate, which blocked a very lucrative proposal of his.
Caesar was also snubbed, having earned a triumph from victories in Further Spain. The

senate blocked his election for consulship and told him he had to choose the triumph of the election, but not both.

While Caesar was not allowed into Italy to run, the provinces set aside for the consuls

were also decided to be particularly innocuous, an affront to Caesar, who would most certainly win.

The three men got together and formed an informal coalition in order to get everything

that they want. They asked Cicero to take part, but he denied them on the grounds of his Concord of Orders.

VI. Caesar and Augustus

1. Caesar

The First Consulship of Caesar

Consul in 59, Caesar, despite opposition by the other consul Bibulus, had numerous
pieces of legislation passed for the triumvirs:

(a) land bill for Pompey’s veterans (forcefully, through bully tactics in the assembly, even beating up Bibulus, since the senate wouldn’t pass it)

The pact was revealed through this and b/c Pompey married Julia

(b) ratified Pompey’s position in the east and reward for his support of the king of Egypt

(c) generous concession for the knights (for Crassus) as a rebate on Asian contracts

(d) proceedings of senate be openly published

(e) Caesar was allotted Cisalpine Gaul and Illyricum as well as the now governor-less (he died) Transalpine Gaul

Caesar allied with Clodius to look after his interests in Rome while he was gone

The Gallic War

200 tribes between Seine and the Roman province. Most important were Arverni (based
in Gergovia), Aedui (Bibracte), Sequani (Vesontio), the relative peace of whom was threatened by the Helvetii, driven from Switzerland.

This migration through Transalpine Gaul was Caesar’s reason for taking over the area.
He slaughtered 100,000’s of Helvetii besides the River Arraux then turned his attention to
the Sequani, who with the help of Ariovistus from W. Germany, defeated the Aedui in 61.

Ariovistus wanted to expand, so Caesar defeated him at Alsace and was hailed imperator.

In 57, Caesar had raised two more legions and defeated the uprising Nervii.

In Rome, Pompey secured huge celebrations for Caesar and also recalled Cicero, who
was driven to exile by tribune Clodius in 58 (b/c executions of Catilinarians).

Clodius also proposed radical grain doles, which put him at odds with Pompey.

At Luca in 56, the triumvirs decided: (a) Pompey and Crassus would be consuls in 55,

(b) Crassus would fight the Parthians, (c) Pompey given Spain for 5 years in absentia so he could control Rome, (d) Caesar’s command in Gaul extended for 5 years.

Caesar crushes the Veneti in 56 and demonstrably bridged the Rhine, crossed it, and
stayed for some time.
Caesar then led expedition to Britain, for one reason to eclipse Pompey’s military glory.

After the unsuccessful first attempt, he goes again the next year to more heavy losses, but
fights his way to the Thames against Cassivellaunus of the Catuvellauni, stays three months, and then leaves for Gaul.

Just after separating to winter, the Carnutes and Belgae revolted against the smaller
forces in 53. They survived, but only to revolt again together the next year under Vercingetorix (of Averni), after a year of scorched earth policy, V. is defeated at Alesia.

1/3 of all Gauls died, 1/3 sold into slavery, the whole of Gaul now in tribute.

In Rome, the situation was falling apart. Julia died in 54, Clodius was fomenting almost
constant rebellions, and then Crassus was killed in 53.
After Clodius was killed in 52, Pompey became sole consul for several months, Caesar
offers another alliance marriage, but Pompey rejects it to marry Cornelia, Metellus Scipio’s daughter.

Caesar needed to run for consulship in 48 in absentia, Pompey agrees, then is swayed by
the senate, who convince him to bring up a replacement for Gaul in 50.

Caesar’s agent, the tribune Curio suggests Caesar and Pompey should both lay down their
posts (Pompey still absentee gov. of Spain).

This is vetoed twice and the senate convince Pompey to take control of all the Republic’s
forces.

The senate passes the SCU against Caesar, Antony and a colleague go north, and on January 10th, 49 BC Caesar crosses the Rubicon.

Catullus and Lucretius

2300 lines of Catullus (84-54) found on manuscript in his hometown of Verona.
He other contemporary poets were inspired by Alexandrian poets and their sentimental
tendencies. He helped perfect the so far unrefined Roman poetry.

Lucretius was nothing like the passionate Catullus, writing de Rerum Natura (only
wholly extant philosophical poem we have).
This Epicurist, seeing the material of the universe, rejected fear of death and of the gods
in favor of ataraxia (freedom from disturbance). His is perhaps the most intellectual Latin we have.

The Civil War

After the Rubicon, Caesar split his troops into two columns and headed into central Italy.

The senate was too confident in their numbers and were fearful/jealous to give Pompey
too much power. Pompy’s troops were not as well trained from 12 years of peace and Caesar’s were highly trained from their years in Gaul.

Pompey fled south, the senators fled Italy.

Ahenobarbus at Corfinum took a stand with fifty or so senators, was easily defeated, and
then Caesar astonishingly let them all go.

65 days after Caesar crossed the Rubicon, all his enemies fled Italy, including Cicero,
who debated and finally decided Pompey was the lesser of two evils.

Caesar went to Rome, held a meeting of the senate, Curio took over Sicily’s grain supply,

and Caesar went to Spain to defeat Pompey’s best forces stationed there.
After dealing with Massilia and a possible mutiny among his troops, Caesar went back to Rome, assumed dictatorship, and secured his consulship for the next year.

After a defeat at Dyrrachium, Caesar beat Pompey in the largest battle ever between two Roman forces at Pharsalus in 48. Pompey fled to Egypt and was assassinated by Ptolemy

XIII.

Caesar allied with Cleopatra, defeated Ptolemy XIII, and installed her as Queen.

After one more small campaign against Mithridates VI, he came back to Rome.

At Thapsus in North Africa, the last of Pompey’s forces were defeated, ending with the

suicides of Metellus Scipio (Pompey’s father in law) and Cato the Younger. At Munda in Spain, Labienus, the turncoat general, was killed leading a revolt with Cnaeus Pompey.

Caesar assumes the permanent title Imperator henceforth.

The Dictatorship of Caesar

Caesar settles his veterans at 40 new cities (Corinth and Carthage for two) as well as
current ones. Accompanying his soldiers were 80,000 of the City’s homeless.
Caesar in 49 dealt with the debt crisis: (a) forbade hording of money, (b) creditors had to
accept any land or other confiscated property offered and at pre-war prices.

These were enforced by Antony at the cost of 800 lives; Caesar was in Alexandria.

Caesar comes back, sees that his measures didn’t do too much, so cancels all interest
accrued since beginning of war on unpaid debt and applies all interest on paid debt towards outstanding capital.

This wiped out ¼ of the debt, established confidence in the economy, and put Rome
towards recover – something no one else had ever done.

Caesar’s own wealth went into a massive building program (Venus Genetrix, Basilica
Julia, etc.).

Next to the statue of Venus, he put a gilded bronze statue of Cleopatra which she herself

saw when she came to the city in 46.

Her influence on him is seen through the calendar revisions, his plans to create a huge
public library in Rome, and his draining of the Pomptine marshes in Rome.
To fill the numerous new posts he created, he increased the senate from 600 to 900 with
loyalists.

His coins were the first to show the face of a living ruler and his busts decorated all of
Rome.

Art flourished, especially statuary and marble copies of bronze originals.

Caesar was reappointed dictator from 49 onwards, then in 46 for 10 year period (no
precedent), and then perpetuus in February of 44.

Caesar wanted to go to war again: to the east first and then Parthia.

An army awaited in the East for Caesar’s trip scheduled for March 18th and those inside Rome were not pleased with the idea that they’d be governed by his associates (some of
whom not even senators) in his long absence.
Cassius instigated planning and drew in Brutus and Decimus Brutus Albinus to lead a
group of sixty who then killed him on the Ides.
2. Augustus

The Second Triumvirate

Antony immediately went to work against the conspirators and tried to consolidate his
power. Cicero attacked him in his Phillipics and encouraged his rival, Octavian who was named as chief heir in Caesar’s will.

Octavian defeated Antony at Mutina in April, 43. Antony went to Transalpine Gaul and
joined Lepidus. Octavian struck an agreement with them at Boninia for a 5 year autocratic appointment ad reconstituendam rem publicam.

300 senators and 2000 equites were proscribed and killed. Antony and Octavian defeated Brutus and Cassius at Philippi (Macedonia) in 42.

Antony takes the East and Octavian, now son of a god, takes the West. This is confirmed
by a pact in 40.

Antony’s association with Cleopatra strained his relationship with Octavian, primarily
because Antony married Octavia (sister).

Despite the confirmation in 37 of another 5 year tenure, Antony split with Octavia and
lived with Cleopatra. Antony’s power started to fade with a few defeats, while Octavian (helped by Agrippa) defeated Pompey’s second son Sextus in Sicily.

Lepidus was forced into retirement, although allowed to keep his status until he died in
12.

After a propogandic war through 32, Octavian declared war against Cleopatra. In 31, Octavian and Agrippa won the Battle of Actium. Cleopatra and Antony killed
themselves, Octavian annexed Egypt, took control of it and its wealth himself, settled his veterans in no less than 75 colonies, and went back to Rome as the undisputed ruler.

This defeat also ensured that the empire would be concentrated in the west, not the east.

The Principate of Augustus
Octavian systematically installed himself as princes and a government that still, on the
surface, maintained the Republic, but all deeds came to depend on Octavian.
He reduced his legions from sixty to 28 (150,000 soldiers left), conducted a census, and
enfranchised all his veterans, bringing the population of Romans to near 6 million world-wide (2 million in the provinces).

He held consecutive consulships for eight years after Actium, but in 27 restored the state
“to the senate” which entitled him as restorer of the Republic, but he was given control of Egypt, Gaul, Spain, and Syria through subordinates (legati). Other appointments he controlled also.

He shrank the senate back to 600, became the president of it, and increased the body’s
power with a high court of justice and a new imperial court over which he himself presided. This all transformed its power to administrative details and not political.

Four days after all this was transformed in 27, he was proclaimed Augustus.

He assumed the pontifex maximus in 12 BC (after Lepidus’ death) and was worshipped
as a god in the provinces.

Augustus went to Gaul with his armies in 23, but fell ill. Conspiracy thoughts abounded
and he gave up his consulships, which were unpopular with the senators (although he kept all of his provinces).

He got himself granted imperium maiestas so that he had the last word in the provinces.
He assumed the tribunate in 23 as well, using it to endear himself to the poor (he used his
tribunates to date his rule).

Agrippa was also given imperium maiestas in case the provincial governors die.

Augustus’ son Marcellus (Julia’s husband) died, so Julia married Agrippa.

Popularly, the Parthians struck an agreement and returned the standards taken from
Crassus 33 years earlier.

In 18-17 BC saw marriage and morality legislation to encourage marriage among the
nobility.

Since Marcellus had died and Agrippa would never be accepted (he was a novus homo
and an eques at best), Augustus adopts Gaius and Lucius (sons of Agrippa and Julia).

He also favored Tiberius and Drusus Nero (Livia’s Claudian sons) with military
appointments.
A consilium of the senate was established to help Augustus with the empire’s business.

Augustus started a civil service and reorganized the administration of the empire, giving
equites more power.

Agrippa died in 12 BC and so Julia married Tiberius. He went north to Illyricum while Drusus Nero went to the Elbe in Germany, but Nero dies in 9 BC.
Tiberius given co-tribunician power three years later, but withdrew to Rhodes.

Gaius and Lucius then are dead by 2 BC, so Tiberius is adopted as successor.

While Tiberius quelled an uprising in his new province of Panonnia, Arminius (a
Cherusci chieftan) captured and slaughtered Roman troops under Varus in the Teutoberg Forest.

Augustus creates the Praetorian Guard as his own bodyguards, nine cohorts stationed in Rome, as well as a city police (three cohorts) under a new prefect. In 6 AD, a fire
brigade of 6000 vigiles was established.

It became difficult to settle the veterans and then to pay them, so in 6 AD he established a
new aerarium militare treasury.

In 13, Augustus entrusted his will to the Vestal Virgins (including his Res Gestae) and
died the following year.

His rule resolved the conflict between the fact that the state needed one man rule and the
senatorial resistance to that rule. He did this buy disguising his autocracy in a time in which the population was exhausted from civil war and happy with the Pax Romana the Augustus brought. The equites most of all gained from his restructuring of imperial rule.
Patriotism swelled to Italian and not just Roman, partly by his pater patriae title coupled
with that oath of allegiance he extracted from all Italians in 32 in the fashion of the patron/client relationship.

He intensely imposed morality, shown by the banishment of his daughter and
granddaughter (both Julia) as well as (possibly) a grandson.

He drove his family members hard (especially Agrippa and Tiberius in military spheres).

The Economic Basis

A tributum soli from all who owned land outside of Italy and a poll tax, tributum capitis,
from Egypt, Syria, and other areas drove the finances through censuses. He also eliminated direct taxes to the small farmer and kept indirect taxes low enough not to hamper commerce.

Augustus also organized a fleet to patrol the Mediterranean, which increased commerce. This was augmented by the thousands of miles of roads Augustus had built.

The economy flourished with the lowest interest rates ever.
However, primarily because it was cost ineffective to send goods and food long

distances, trade accounted for maybe 10% of the wealth of the empire. Food production was better, but the poor were still poor. The direct tax hit the poor harder than it did the wealthy.

The empire was still run like a collection of city-states, but the citizens didn’t reap the

benefits and privileges of the one controlling them.

The small farmers and poor outside the city did advance though. They were able to

marry up and took up businesses previously occupied only by the aristocracy.

Augustan Literature

Under the direction of Maecenas (Etruscan, died 8 BC), Augustus procured Vergil and

others to spread his propaganda (Horace and Propertius included).

VII. The Imperial Peace
1. The Inheritors of Empire

The Successors of Augustus

Tiberius (14-37 AD): brilliant, a great general, but socially inept. Tacitus is responsible
for his reputation.

He appointed Germanicus (nephew) and Drusus the Younger (his son) as generals, who
were sent to the legionary mutinies in Germany and Pannonia. Germanicus then transferred to the East, died in 19, and then Drusus died in 15 so Tiberius is without heirs.

The Etruscan Sejanus consolidated the praetorians to a single barracks in Rome.

Especially after Tiberius retired to Capri, Sejanus became very powerful and fostered the
emperor’s paranoia, highlighted by the killing of Germanicus’ widow Agrippina and her two sons in 31-32.

Tiberius got wind of Sejanus’ ambition, had Macro put in charge of the praetorians, then
Sejanus arrested and executed.

Tiberius’ rule was modeled after Augustus and for the most part the citizens’ lives
weren’t affected. His rule did point out the need of a trusted lieutenant and the necessity of not handing over so much power.

The ascendancy of Caligula by the praetorians after Tiberius’ death in 37 set an awful
precedent.

Caligula shunned the work involved in being emperor, delegated it to freedmen and Greek secretaries, and disliked the senate immensely.

Affected by conspiracies in Germania, Caligula dismantled the Augustan system and set
up a wholly autocratic rule.

Eventually, the praetorians murdered him, his wife, and his son.

51 year old Claudius then ruled, put in place by the praetorians in the attempt to create a
puppet-ruler.

Many of the senate opposed his rule, in favor of bringing the republic back, and so
supported a revolt in Dalmatia.

The revolt was put down and Claudius became just as paranoid as Caligula.

Claudius was a great provincial administrator who brought Britain into the fold, along
with Mauretania and Thrace.

He also liberalized enfranchisement, reconstructed Ostia’s port, and reorganized the grain
supply. He kept the Caligulan mold of secretaries, but also attended court almost daily, and relied on advisors Vitellius and Messalina, his wife (at least until she was charged in 48 on treason and then killed along with her lover).
His advisor Narcissus lost power when Claudius married Agrippina the Younger, and she
and another advisor Pallas took control of the empire while the emperor drank.

Agrippina arranged for her son Nero to be emperor next and then Claudius suddenly died
in 54.

Nero was really young, so Agrippina was really in control from the start. Nero soon lost
interest in governing and Seneca and Burrus (tutor and advisor) took control while Nero participated in chariot racing and the arts. In 60, he had Agrippina killed.

In 62, Burrus died and Seneca retired, with Nero becoming too hard to manage.

Tigellinus then became his advisor, he killed his wife Octavia, and married Poppaea in
63.

The Fire of 64 was blamed on him and he drew the entire city’s ire by starting his Domus
Aureus. He blamed it on the Christians.

Nero’s first public performance sparked numerous conspiracies. Seneca died, as did
Tigellinus’ colleague, which brought Sabinus to power. Numerous senators were killed.

Afraid to appoint too able commanders, he gave Judaea to Vespasian.

Nero spent a long time in Greece singing and acting and so revolt started at and near
Rome. 71 year old Galba was hailed as emperor by his troops and Nero killed himself in June 68.

The Year of the Four Emperors

Galba wasn’t a Julio-Claudian, but assumed the titles of Caesar and Augustus. He
marched on Rome, put down a revolt by Sabinus, killed too many people, and was immediately hated.
Vitellius was hailed emperor on the second day of 69 by his troops in Germany.

Otho had Galba put to death, took control and faced Vitellius and his legions, was
defeated, and committed suicide on April 16th (ruling for 3 months).

The senate welcomed Vitellius to Rome, but the troops abroad allied themselves with Vespasian, whose forces marched to Italy and routed Vitellius’ troops.
Vespasian and His Sons

Vespasian put down all other revolt, fortified the borders along the Upper Rhine Danube
region and Titus, his son, brought an end to the First Jewish Revolt by capturing Jerusalem in 70. In 71, father and son celebrated a huge triumph.
Helped in his first five years by Mucianus, Vespasian was one of the best emperors –
easily agreeable and used common sense.
Before the end of his 10 year reign (he died of natural causes), Vespasian drastically
raised taxes (necessity), endowed professorships, further Romanized Spain, and revived the censorship (shared with Titus) to manage the senate and augment it.

Titus was also the praetorian prefect and de facto heir when Vespasian died in 79.

It is hard to say much definitively about Titus because ill health limited his rule to three
years (79-81), a period marred by the eruption of Vesuvius and another huge fire in Rome.

He was charismatic, although his Jewish princess-mistress Berenice was a questionable
move.

Domitian was not well-liked, mostly because he abandoned all pretense of republican
idealism in favor of a hostile aristocracy.

Domitian, lacking military glory, aimed for this, but his first ventures in Dacia were
unsuccessful and revolting generals in Germany had to be stopped. These revolts made him incredibly paranoid.

Tired of the paranoia and fear, the praetorians conspired with his wife Domitia to kill
Domitian in 96.

Trajan, Hadrian, Antoninus

Nerva was the old, wise, and safe successor who was probably part of the conspiracy. He
was shortly asked to hand over all the assassins and then, after being nearly compelled to adopt Trajan as his successor, was swept aside.

This starts over 60 years of ascension through adoption and not birth.

Trajan (98-117) was the first, a Spaniard, to come from a province.

He founded the alimenta (financial provisions for poor children), lightened provincial
taxation, and was humane.

He spent a lot of public buildings, etc. with a vast amount of wealth from his wars in
Dacia. These war spoils were the last large sums from a war to fill the treasury, but the annexation also meant more boundary to protect.

The garrisons now shifted numbers favoring the Danube and Dacia from the Rhine.

Unbelievably, Trajan also marched all the way through Mesopotamia, but each
suppression was met with fresh revolt.

He eventually decided to come back to Rome and suffered a stroke in 116, dying the next
year.

Optimus Princeps was a great civil politician, but was too aggressively beyond the
borders of Italia, creating a huge problem of expansion that couldn’t be defended.
Hadrian succeeded him and immediately withdrew the troops back to the Euphrates.
At Rome, the unjust accusations and executions of four senators wrought distrust (118). Hadrian did not regard class nor rank highly.

He spent more than half of his 21 year tenure outside of Italy: he was a sightseer, but also
fortified and kept trained the army.

His view of the empire was different: the empire was a commonwealth with each
province having its own distinct identity.

2. Imperial Society
Imperial Art and Architecture

Portraiture flourished under the empire. Augustus set the precedent of securing work that
displayed the emperor and his family in different guises for identification throughout the empire, but Claudius’ and Nero’s ugly appearances presented a problem that was solved very well. While still retaining their essential likeness, the unattractive qualities were diminished and even transformed into divine persona.

Coins were no different, although slightly more realistic for some, much more
characterized for others.

A new, deeper relief form was displayed most demonstratively on the Arch of titus and
the Column of Trajan, as well as with the curls of the Antonine women.

Another highly successful artform during this period was domestic decoration. Pompeii, Herculaneum, and Oplontis all show the detailed mosaic and fresco that make these
locations famous.

One can find a massive amount of graffiti on the walls of these towns as well as the
changing domestic situation. The wealthy began to subdivide their houses to rent out to the poor.

Ostia is the beneficiary of Claudius’ more practical building program, adding a new
harbor, canals, and warehouses.

Ostia is also a great example of the “colonial” response to a population boom, with
housing and insulae being divided, rebuilt, and built to accommodate the influx. Interestingly, there are not nearly as many bars in Ostia, showing that people liked to
gather semi-privately with their various collegiae.

Nero’s unfair characterization after the 64 AD fire was in large part due to the
construction of the Domus Aurea, the largest amount of land a European monarch has ever secured for his own private use.

While the Flavians abandoned this, they continued the idea of a palace on the Palatine
Hill, including the private quarters of the emperor as well as state apartments with huge halls.

Domitian also built a villa with theater and amphitheater overlooking the Alban Lake.

This is once more copied lavishly by Hadrian at Tivoli.

Hadrian also redesigned the Pantheon.

Other buildings and building-types became omnipresent: the theater, amphitheater, and
bathing complexes.

Economic and Social Imbalance

It is about this time that coloniae grew to their largest extent. Thamugadi (Timgad) is a
surviving example (b/c it was never built over) of just how monumental these cities became, evolving past their humble military encampment roots.
The size and prosperity of the provincial cities meant that the provinces started to
outshine Rome and Italy itself. For example, pottery in the 2nd century was obtained primarily from Gaul and the Rhineland.

Even still, trade was a mostly subsistent industry and the civilization still agricultural
(although the agriculture of olives, and fruit trees etc. spread).

The age of the Antonines was, as Gibbon celebrated, prosperous. Large land-owners
were very wealthy and their industries employed (or enslaved) many.

Part of the prosperity was the advancement of legal protection for slaves and the poor.

Under Hadrian, a lawyer, Salvius Julianus, published and revised normal collection of
edicts, which clarified them for the public.

His pupil, Gaius, furthered the cause in his Institutes, displaying a new interest in non-
citizens and thus destroying many of the boundaries between the privileged and
not.

Not that it brought the two portions of society together, as new differences replaced old. A new distinction between the honestiores (senators, knights, landowners, soldiers, civil
servants, town councellors) became at great odds with the rest, who were for the most part treated like non-citizens. This rift starts here and eventually brings the empire down.
From Seneca to Apuleius

Seneca, Nero’s tutor and minister, produced nine tragedies that we still have left, and
influenced Shakespeare and others. They were greatly sympathetic to slaves and based on Stoicism.

Seneca starts the Silver Age of Latin Literature, followed by Lucan (The Pharsalia) and
Petronius (both of Nero’s court) and then Martial.

Petronius’ Satyricon almost begins the genre of fiction, but completely allows a window
into the life and wit of the age of Nero.

Juvenal (born in 50, wrote in the time of Trajan) wrote longer satires than the epigrams of
Martial and were much more harsh.

Tacitus (55-116) continues the grim view of Roman existence. He is however, the first to
consider imperiality and also to weigh it objectively with the old republican rule.
Under the Antonines, Lucian wrote essays of ridicule against those who are either

ignorant or charlatans.

Apuleius, the sophist philosopher comes next. He became so renowned that he could

criticize even the emperors.
The Mystery Religions

Apuleius also notable because he recounts the constant interactions with mystery and

savior cults, paving the way for Christianity to take hold.

Sick of the oppression of the Roman world, many began hoping for a second life. The

origin of this thought went back to the cult of Demeter and of Bacchic ritual, and then of Cybele and Isis, the last becoming the most enduring and widespread cult until the Christian domination.
3. The Jews, Jesus, and Paul

Palestine, 1000 yrs. before Jesus, was controlled by King David and son Solomon, but
then split into Judah (northern) and Israel (southern).
Judah was conquered by Assyria in 8th cent. BC, Babylonia in 6th, then Ptolemaic and
Seleucids, then finally became independent in the 2nd BC under the Maccabees movement.

The Pharisees opposed the Maccabean monarchs under idea that high priests should be
separate from kingship. The Pharisees focused Jewish nationalism with the strength of their synagogues.

The Sadducees, who avoided rebellion at all cost yet were a powerful aristocracy,
opposed the Pharisees.

Herod the Great expanded Judaea under Augustus’ rule to become one of the wealthiest
client-kingdoms of Rome.

Under Rome’s rule, the Sanhedrin (a council ruled by a high priest) ruled, while a Roman
eques as prefect who oversaw this self-rule.
John the Baptist came about in 28-29 AD with the idea that religious rule would return,
that sins would be forgiven, and performed Baptisms.

John baptized Jesus, who then taught that the kingdom of God was already upon them
(not a new idea), beginning with Jesus’ agency (new idea). He proved this by healings, exorcisms, and conquering nature (walk on water, etc.).

Many Jews were offended by the idea of a man usurping the power of repentance from
The One God. Repentance now also meant accepting Jesus’ role in it.

All this was in opposition to the Pharisees, who executed John the Baptist and drove
Jesus out of Galilee.

Jesus went to Jerusalem, drew the ire of the Sadducees by entering their domain and,
among other things, throwing the traders out of the temple, was handed over to the prefect Pontius Pilatus, who crucified Jesus.
Paul
Jesus’ teachings were carried on by Paul, who came from the Diaspora (Jews in countries
other than Palestine; specifically Paul was from Tarsus in Cilicia).

Among other reasons Paul was special, he belonged to Jewish, Greek, and Roman
civilizations through his father and faith.
Paul, a good Jew, was charged with helping bring the followers of Jesus in line and it was
on his way to Damascus for this specific reason that he saw a light, which converted him.
Paul wrote and traveled tirelessly as the new missionary for this new sect.

In about 45, a fierce disagreement between Paul and his church caused a split to two
sects: the Jews (against Paul) and the Gentiles (to whom he mainly continued to preach)

Eventually Paul was arrested by the Romans, brought to Rome, and executed in 64 or a
year or two later.

Paul’s teaching discounted the Torah as the timeless answer to everyone’s problems (this
was different that Jesus’ assertion that he was there to complete the Torah).

He focused almost solely on Jesus’ death as redemptive and not on the events of his life.

Paul died with his groups turned against him and his church waning.
The Jewish Revolt and subsequent destruction of Jerusalem and the Temple by Titus in
70 marked the end of Israel as a nation.

Under the new Roman persecution and oppression, the Jewish-Christians dissipated, and
the Gentiles thrived (seen as separate from the persecuted Jews). The Gospels were written by this group, who preached a distinction between Judaism and Christianity.

VIII. Towards a New World

1. Collapse and Recovery

Marcus Aurelius and His Son
Antoninus Pius left the throne to Marcus Aurelius in 161, who then appointed Verus as
co-emperor.

In the mid 160’s German tribes poured across the Danube, some even reaching Italy and
burning towns, other reaching almost Athens.

Part of dealing with this was settling some of the barbarians as Roman occupiers of the
land they now found themselves in and becoming Roman auxiliaries.

Aurelius then planned on annexing Marcommania (Bohemia) and Sarmatia to fortify the
borders there, but he died and Commodus abandoned this idea.

Commodus, Aurelius’s own son, was heir through blood, thus ceasing the idea of the best
candidate for the job. However, it can be argued that no other unanimously suitable candidate could be found and so Commodus’ appointment saved a huge civil war.

Commodus left governing to the praetorian prefects until Q. Laetus plotted his
assassination.

The Dynasty of Severus

Pertinax was appointed by the praetorians, but he quickly became unpopular because he
was so strict, and Laetus allowed him to be killed after three months.

Didius Julianus won the auction, became emperor, and executed Laetus.
However, Septimius Severus (on the Danube) and Niger (in Syria) were hailed by their
troops. The senate allied with Severus and killed Julianus.

Severus elevated a provincial governer, Albinus, to the throne, defeated Niger at Issus,
then declared his own son Caracalla heir and so fought and killed Albinus.

Severus too was suspicious of the senators, so he excluded them from his advisory body
consisting of military trained equestrians.

During is reign, he made his own soldiers the praetorians and doubled its size, stationing
them in Italy (never before had this been done).

THIS IS AN INDICATION THAT ITALY WAS NOW SEEN AS NOT BEING THE
CENTRAL AUTHORITY OVER THE PROVINCES

It also created a reserve of imperial troops that could be called upon a moments notice,
which Augustus had not gotten right.

Severus increased the number of legions to 33, highest ever, to deal with the increasingly
harder problem of defending the frontier provinces.

He also tied the commanders of the legions to himself almost as clientes in an effort to
end the seditions. He promoted his own soldiers to officers and paid other ranks of the army much better, causing a huge tax burden in the empire and consequently almost wiping out the middle class of the empire.
Severus died (211) at Eboricum while fortifying Hadrian’s wall and Caledonia
(Scotland).

The empire was left to his two sons, Caracalla and Geta, which is unfortunate for Geta
because they hated each other and this younger son was murdered by Carcalla.

Caracalla was killed by a praetorian prefect named Macrinus in 217 near Carrhae.
Macrinus was the first Roman Emperor not to have been a senator. He reigned briefly
before Severus’ sister in law Julia Maesa hatched a conspiracy and then elevated her son Elagabalus to the throne.

Because Elagabalus alienated the whole senate by his strange religious and sexual ways,
Maesa switched allegiances to her daughter Julia Mamaea and 14 year old Severus Alexander. Elagabalus was killed and Maesa died soon after.

Mamaea ruled through her son, but both were killed in a mutiny of troops in Germany
(235).

The Disintegration of the Empire
Maximinus I came out of the mess as emperor, defeated his foreign enemies, but treated
his own so harshly that he was murdered in 238.
238 saw seven different Caesars issue coins, the survivor being Gordianus III (13 yrs.
old).

He and his praetorian prefect ruled well, until their death in the east.

Soldier emperors followed…Philip the Arabian (244-249), Decius (249-251), then Gallus
(251-253), Valerian (253-260; captured by the Persians), then Gallienus (253-268; Valerian’s son).

Between 218-268, 50 usurpers assumed the throne and almost every single one of the 17
emperors were killed by his own people.

This stalled the defenses of the empire because there was constant civil war.

The army liked to see a son or relative as heir b/c it ensured their pay, the senate wanted
the best man outside the family.
Because the armies in the Danube were the largest, their man most often won.

The Rhine armies felt neglected, made worse by how difficult their challenge in
defending against the invading Germans was. Consequently, they offered Postumus (259-268), who created, for 14 years, an almost separate Roman state with a capital at Trier.

In the east, Palmyra (between Syria and Mesopotamia), was a hugely important defensive
city with its archers. During Gallienus’ reign, Odenathus became an independent commander of this eastern front. He died and his widow Zenobia declared total independence, herself Augustus, and her son Augustus (270).

These secessions, along with graver foreign threats, were tearing the empire apart.

One of these foreign threats were the Sassanians, who overthrew the Parthians and
banded with the Persians, creating an emergency in the east.

One ruler, Sharpur (234-270) overran several provinces and was the one who captured
Valerian.

Meanwhile, the Goths appeared in Germany and crossed the Danube. One of their rulers,
Kniva, succeeded in killing the Emperor Decius (251).

The Roman defenses split in two under Valerian and Gallienus to try to combat this dual
threat.

The Military Recovery

Gallienus reformed the army by separating the officers’ corps from the senate, setting up
a mobile force based on the cavalry, and basing operations in Milan (again showing the Rome is not the center anymore).

Gallienus, then Claudius II (268-270), and finally Aurelian defeated the Goths in very
bloody, but decisive battles.

Aurelian then defeated Zenobia and took back Palmyra, followed by the defeat of Postumus’ successor in the west. Finally, Aurelian built his walls around Rome.
The empire was (basically) restored.

The Collapse of the Economy

Severus and Caracalla had taken much from the citizens to ensure the military was staffed
and paid. Soon, the imperial currency collapsed.

The population expected a gold aureus to have a certain amount of gold in it, but the
government couldn’t afford to keep using the same weight, so they lightened the coinage. People wouldn’t accept this and prices rose 1000%.

Among other problems, this meant that the soldiers’ salary was meaningless. Donatives
became bigger and bigger as each emperor (since Severus) tried to supplement pay.

These donatives (often consisting of pieces of solid gold) were paid for by taxes. Caracalla instituted a crown tax (aurum coronarium), but the lack of pay was so bad that
no tax could make up the difference. The emperor thus began to confiscate property and recycle this to the troops, which became the chief form of donative (clothing, equipment, etc.).

The deductions from soldiers’ pay for supplies was eliminated and soon remuneration for
citizens’ contributions to the army stopped, then the donations were forced.

2. The Climax of the Pagan Empire

The Stoicism of Marcus Aurelius

This age was also the culmination of great thought and spiritual achievement.

A good starting point is Marcus Aurelius’ Meditations. He wrote that life is a short visit
to a foreign land and while we’re here, we must endure and laboriously work unselfishly.

The Great Age of Lawyers

Aurelius’ legal advisor Q. Scaevola and then Severus’ teacher Cevidius ushered in a
golden age of law carried on by the novel idea of writing all proceedings down (a Greek idea).

Severus used jurists as prefects, one of whom was Papinian (203-212), then Ulpian, and
finally Paulus, whose Sententiae come down to us. These three were the basis for Justinian’s later works.
In this period, there is a focus on the honestiores and humiliores. It was decided that all
men are born free and slavery is antithetical to this. Lest we begin to think them too humane, the motivation was to end the discontent in the empire.

New Buildings and Portraits

Bath complexes lavishly developed in the City and the provinces, highlighted by
Caracalla’s Baths.

These Baths were a new age of architecture, ending Classicism and beginning very
expansive, non-humanistic structures.

Sculpture and portraiture was moving away from classicism, as shown by such works as
early as Marcus Aurelius (in some of his busts and his column – esp. cf. to Trajan’s Column).

Imperial portraiture becomes more concerned with communicating the inner man, the
spirit within the body. Realism is abandoned in some cases almost to the point of caricature.

Decius is nervously glaring, Gallus’s forehead is grossly furrowed. Features stiffen,

faces contort, pupils become large holes drilled into eyes (as the window to the soul).
Plotinus, Mithras, and Mani

Plotinus (205-270) was a philosopher trained at Alexandria and spent time in Gallienus’
court. He taught of the incipient One, which is light beyond light and all things descend from that beginning. All people and things are united by this One and people can strive to reach it through their lives. Mind and Soul are the intermediaries between the One and us. Man must shed its corporeal shell to unify with One and this can be done through intellectual discipline.

Another competitor with Christianity was the cult of the Sun, which at one point was
even the official state religion.

Severus and his Syrian wife Julia Domna brought Sun worship to the forefront. Aurelian
establishes a huge temple to the unconquerable Sun as the center of worship. December 25th was Sun’s birthday, and this date is borrowed by Christians.

Constantine the Great actually pooled all resources to create coinage to the Sun god and
its worship would’ve been the chief religion of the Mediterranean, except that it was too impersonal. Soon, a sect began to identify itself with Mithras (Iranian deity).

The two were identified as almost the same element, but Mithras was intensely personal
and its belief was spread by the army. In the end, the belief system lacked believability and compassion, tenderness, and sympathy, aspects of Christianity that caused its victory, along with Christianity’s acceptance of women.

Another center of thought is represented by the Dualists, who entertained the good/evil
conundrum, also seen heavily in Athens.

In 240, Mani (Persian) began teaching Dualism and did so for 30 years. He taught that
the current time was the darkness encroaching on the light and that the light would soon come again to conquer accompanied by a savior (whom he saw in Jesus).

In the end, he was too radical and the Persian king put him to death. Their followers, the

Manichaeans were detested by the Romans, who regarded their Persian identification as suspect.
Saint Augustine started out a Manichaean, but broke with them because he couldn’t

imagine that their deity was divided into both good and evil.

3. The Supreme State and Church

The New State of Diocletian
The Dalmation Diocletian came to power in 284 via praetorian prefect, appointed
Maximian in 286, then two more Caesars (secondary emperors), Galerius (parts of East under Diocletian) and Constantine I (parts of West under Maximian) years later.
This Tetrarchy had 4 separate capitals: Nicomedia (Diocletian), Thessalonica (Galerius),
Mediolanum (Maximian), and Trier (Constantine I), although senate still met at Rome.

This division was different than before: (a) meant to be permanent, (b) filled not only
military needs, but also imperial succession, and (c) didn’t officially split authority – both Augustuses’ names were on all legislation and the Caesars were compelled to obey them.

In 305, after many military victories, Diocletian abdicated b/c of health, forced Maximian
to do the same, and promoted Constantine and Galerius to Augusti.

Diocletian’s reforms (greatest since Augustus): (a) split provinces into smaller units
(totaling about 100; hoping to discourage rebellion by the smaller sizes), (b) organized them into 13 dioceses ruled by ‘governors general’, ruled by 4 praetorian prefects, who focused only on civil administration, under each ruler, (c) reorganized army so that one-half were the scholae palatinae (mobile German units; these had four comitatenses (one for each ruler) of cavalry); the other half were the limitanei/riparienses (frontiermen, stationed on now strengthened borders). (d) increased taxes to a maximum to pay the now 500,000 soldiers, (e) fixed maximum prices on goods and services to instill confidence that citizens were not getting ripped off (didn’t work, nor did a new coinage, for the same reasons as before – he simply didn’t have the means either to enforce his decree nor the metals to issue meaningful coinage).
Inflation continued to increase.

They also regularized the tax collection annually and began to take into account the
annual fluctuations of the agricultural industry. One reason this had limited effect is that it caused the people to stay put in hereditary industries.
The rulers themselves were revered as the one barrier between the normal order and
anarchy, and thus as living gods (nearly).

Diocletian did more than almost any other to propagate the worship of Roma and the
Genius of the Roman People.

However, at the same time, rulers chose a divinity with which to identify (like
Commodus and Hercules), so that worship was concentrated so much that the rest of the Roman pantheon faded.

The Growth of Christianity

Persecutions intensified as the pagan cults increasingly were identified with patriotism.
By 200 A.D. the formation/publication of the New Testament helped spread the word, as
did a new movement to identify Christian tenets with Hellenistic ideas.

The structure and membership of the church created a state-within-a-state in the lower
and middle urban classes. This was seen most heavily in Asia Minor, but then spread westward in 3rd century (e.g. Rome’s population rose from 10,000 to about 40,000).

The local communities came under control of bishops (Cyprian of Carthage one of them,
258).

One aspect to its early rise was its philanthropic activities, unparalleled in scope and in
treatment of every level of society.

Because of their self-separation, the Christians were not liked by the Greeks in the east
nor the people of the west. As they were discernable from the Jews, the Romans liked like Jews more because their religion was their heritage. Nonetheless, leaders tended to calm the populace rather than inflame it by accusations and charges (think Trajan to Pliny).
Under M. Aurelius, the discontent in Gaul and Asia Minor was blamed on the Christians
and so Severus began first systemized persecution. Tertullian commanded that no Christian hold office.

After a lull, Maximinus I exiled popes (Christian bishops) as scapegoats. Decius
compelled a single sacrifice and handed out certificates by a commission as such (Libellus).

Martyrdom beget intensified faith and Valerian began confiscating Christian property.

Gallienus issued a tolerance policy lasting 40 years.

However, Plotinus’ student Porphyry attacked Christians with his Against the Christians
and he and his friends began the first Great Persecution in 303 AD of Diocletian.

Diocletian (a) forbade all Christian assembly, (b) destroyed all Christian churches, and

(c) placed all clergy not willing to sacrifice under arrest.
When he abdicated, Galerius intensified this.

Constantine the Great

This son of Constantius I emerged after the tetrarchy broke down (soon after Diocletian
abdicated, revealing a cult of personality more than stability) and defeated Maxentius in 312 at the Milvian Bridge. He controlled the West.

Licinius won control of the East, but Constantine defeated him in 323-324 to unify the
empire once again until he died (337).

Constantine followed Diocletian’s reforms, but planned ahead for the future, rather than
merely to solve emergencies.

He also reformed the army by enlarging the German contingent and abolished the
praetorian guard in favor of the scholae palatinae. The German presence in the cavalry and infantry made them stronger while growing the reserves.
Constantine moved the capital, since Rome was too far from the Rhine-Danube and
Euphrates borders, to the Bosphorus Strait in Constantinople.

Rome lost none of its prominence, while Constantinople became a new capital in every
sense, its presence eventually allowed Latin to supplant Greek as the official language of the state.

On his deathbed, Galerius issued the Edict of Serdica, a freedom of worship. Constantine, especially after the famed Chi-Rho at the Milvian Bridge, carried out this
policy with the Edict of Mediolanum, at which time the emperor disclosed his preference for Christianity over the Sun-God.

Exemptions were made for priests and the leadership of the church was recognized as
parallel to the emperor. However, the emperor himself saw himself on a sacred mission and participated in the various councils attended by church leaders.

Even at this juncture, the Christian population was still pretty insignificant, lacking power
in all venues. This makes Constantine’s elevation all the more remarkable.

In addition to his belief in the savior, Christianity appealed to Constantine in a pragmatic

sense because it was so far-reaching in its scope and organized so well.
One large reason Christianity won out is Jesus’ participation in human history. Even

Mithra is seen as a savior, but not one that appeared on earth.

Consequently, there began a backlash the other way – Christians became intolerant of

Jews, non-Christians, and even other non-conforming Christians.

Constantine was baptized on his deathbed as was the custom when he could sin no more.

It is Constantine’s guise as the 13th apostle that is seen in the massive head on display

now in the Conservatori and classically in a very pagan place: the Basilica Nova (of Maxentius).

The Basilica itself was changed from the long to a short axis in a novel effort of isolating

the central cross-vault to make an independent structure.

This change echoed the changed use of the basilica architecture for churches. The new

version utilized side aisles and a flat roof.

Constantine’s vast and many churches, most now long destroyed in favor of monuments in his memory, represent the great achievements of this one man. One of these was the first St. Peter’s Basilica.
The Successors of Constantine

Finding a successor proved a little more difficult, as some were executed on suspicion of
conspiracy and of the five possibilities left only Constantius II remained 13 years after Constantine died.

Constantius II was of the Arian sect, believing Christ inferior to God. His sect was
overtaken by the Catholics and he couldn’t reconcile the differences. After appointed Constantius Gallus Caesar and then killing him in 354, he appointed Julian, who went on to defeat the Germans and restore the Rhine. His troops proclaimed him emperor and Constantius II died before they could even fight it out.

Julian (the Apostate) rebelled against his Christian family and turned his mind to intense
learning.

Julian professed paganism, reinstituted cults, and discriminated against Christians,
especially in favor of the Jews.

Julian’s efforts here did not come to much, but he was more successful combating
inflation by instituting a new gold coinage.

Julian was also determined to put an end to the Persian threat, was moderately successful

at this, but then suffered a wound and died in 365.

His successor, Jovian, reversed most of Julian’s work including the discrimination of

Christianity.

IX. The Transformation of Europe

1. The Fall of the Western Empire

Valentinian I and Theodosius I

Valentinian I was proclaimed emperor by his army in 364.

For defensive purposes, he gave the East to his brother Valens (@ Constantinople) and he
himself ruled the West from Mediolanum (Milan).

The West was more well-off when he died in 375 than it had ever been chiefly because
he dealt with the German threat that had come across the Rhine, conquering some and settling others within Rome’s borders.
16 yr. old son Gratian took control upon his death.

In 378, the Huns had overwhelmed the Ostrogoths and Visigoths who then fled across the
Danube into eastern Roman territory. Valens and almost every one of his soldiers was killed by the Visigoths in an ensuing battle.

Gratian appointed Theodosius I to rule the east. He expanded the East slightly and let the
Visigoths settle in 382 under the terms of a federated state: they could rule themselves, but must supply soldiers and agricultural workers for Rome.

He even, just for a short time, united the empire.

The Frontier Broken

The empire was then permanently divided when Theodosius I died. Arcadius (395-423)
took the East and Honorius (395-423) took the West. These two young boys, however, were idiots, and Stilicho (West) and Rufinus (East) ruled.

Although somewhat effective, Stilicho had Rufinus murdered and allowed the Visigoth
chieftain Alaric to raid deep into Italy. Honorius was so afraid of Alaric that he moved the capital from Mediolanum to Ravenna (on the Adriatic coast).
On December 31st, the Vandals, Suevi, Alans, Burgundians and more crossed the frozen
Rhine and ravaged the Gallic towns all the way to the Pyrenees.

Stilicho was too busy with plans to invade the Eastern half of the empire to repel this,
several leaders revolted with this invasion, and one even fled to Britain, overtook the soldiery there and then Saxon immigrants took over the island.

Alaric compelled Stilicho to pay a huge sum, and the Stilicho was put to death by
Honorius in 408. There was a huge anti-German genocide (Stilicho was half-German), which caused any Germans serving in the army to defect to Alaric.

No longer appeased in the long-term by payments, Alaric marched to Rome, installed a
puppet emperor Priscus Attalus, and occupied Rome for three days. Alaric died
on his way to a North African campaign.

Constantius III defeated all other claimants to the throne and established his rule at
Arelate (surpassing Treviri/Trier as the capital of the western provinces) and in 413 allied with the Burgundians so that they’d settle in the middle of the Rhine area.

The Visigoths were pushed back to Spain and then allowed to settle in western Gaul as
confederates.

Constantius died, struggling to be recognized as the western ruler by the East, although
Honorius appointed him co-emperor.

Constantius III’s wife Placidia and Honorius quarreled until Honorius died, so her 4 year
old Valentinian III became emperor. She ruled through him.

Aetius, a Danubian, took control of North Africa. Meanwhile, a strong German leader
Gaiseric, settled his people in a federated (by now this is roughly equal to independent) state in Mauretania and Numidia, but then invaded and conquered the 2nd most important city in the empire, Carthage (439).

Rome tried to bring him in line by a treaty, but especially now with a good fleet at his
back, he openly ruled against Rome. GAISERIC DID MORE TO CAUSE THE COLLAPSE OF THE WESTERN ROMAN EMPIRE THAN ANY OTHER ONE MAN.

The Huns then started to revolt and withdraw their allegiance.

THEIR LEADER, ATTILA, WAS THE SECOND BIGGEST CAUSE.

Attila attacked the East, keeping terms with Aetius, until a new ruler Marcian (450-457)
refused to treaty with him. Attila attacked the west to make up for the lost revenue.

Attila was forced to evacuate Gaul when he was defeated at the Catalaunian Plains by

Aetius’s army, a battle that caused Aetius his life.

Attila attacked Italy again, but was convinced to turn back by Pope Leo I (Rome no

longer having political, but only religious regency).

The Hun empire fell apart after Attila died and the remaining Huns were enveloped by

the Germans in the Danube (455).

Aetius was assassinated by Valentinian III in 454, which was the last gasp of the western

empire.

The Last Emperors of the West

Valentinian was assassinated and had no heir, so his century long dynasty was over.
Gaiseric the Vandal, head of a huge navy, took Ostia and then Rome, staying for two
weeks.

Between 455-476, nine useless rulers came and went. Six were assassinated and none
were really notable. The one really in charge was Ricimer, a German who, since Stilicho, couldn’t wear the purple, so he ruled through puppets. He ruled out of Ravenna.

The best of these kings was Majorian, whose defeat caused Ricimer’s death.

The Visigoths then took the last part of Gaul from Rome. Attila’s former secretary Orestes has control and then passes the seat at Ravenna to his son Romulus Augustu(lu)s,
who is quickly deposed by Odoacer.
Odoacer commands troops in the Danube, invades Italy, asks Ravenna that it be declared
a German federate and is denied. He replaces Augustu(lu)s with Zeno, who is declared a German king and not a Roman emperor. The senate’s insignia is sent for him to rule at Constantinople. In 476.

This date is really one of convenience rather than significance, since the actions and form
of Odoacer’s government (with Zeno in the east) really was little different than in
recent history. Nonetheless, the western empire was history.

2. The Fatal Disunities

The Failure of the Army

The west fell because the disunities within the internal structure made it impossible to
fight the foreign opposition.

Two big reasons it fell was Rome’s failure to secure peaceful transitions from one ruler to
another. Even Valentinian’s 91 year dynasty was really a series of puppet emperors in front of German tribal rule.

The second was the problem from the very beginning: limiting a general’s power and lust
for the throne.

The army also failed to protect its boundaries and eventually fell to enemies that they had
previously beaten, despite outnumbering (between the east and west) 500,000 to 40,000.

However, most of this number were ineffective frontiersman, the bulk of the army
crippled by huge loopholes and exceptions in the conscription process that the army relied on.

The ones who ended up conscripted were from the rural areas, with agriculture suffering.
In a last attempt to get soldiers, a hereditary law and draft were instituted, meaning the
service was not a privilege, but slavery.

The attitude spread and by the 440’s, no westerners were drafted.

In the end, few soldiers were inspired to fight for the empire’s survival.

Not able to get men, the government started taking bribes in place of service, with which
they would recruit Germans.

Theodosius I exacerbated this by recruiting entire tribes under their commanders, who
were responsible for sharing the salaries and bonuses.

Social Catastrophe

The soldiers also terrorized the civilian population, who hated them to start because of
the huge taxes they had to pay to keep the army going.

These taxes, as well as other public services citizens were forced to provide without
payment kept the poor poor.

Yet the tax system would have worked if it was more efficient and it would have been
more efficient if dodging taxes were the only respite from how oppressive the taxes were.

Slavery wasn’t a huge cause, but it did keep poor workers out of work, who couldn’t
compete with the free labor.

The oppression and animosity between the rural poor and the government who couldn’t
look after and exploited them caused the collapse.
Looking for ways to protect themselves, small villages sought the protection of individual
army officers who acted as patrons. In return for the people’s services, the officers could bargain with the tax collectors.

People also sought protection from the nearest estate owner, who took them in because
land labor was scarce.

The landowners then were complicit with the empire and soon the poor were totally
under the landowners’ control, foreshadowing serfs of the Middle Ages.

Valentinian I tried to help the situation by having “Defenders of the People” appointed
from among locals, but later this process was perverted to select from the very tax
collectors themselves.

Eventually, especially in Gaul, underground gangs of thieves were formed who ransacked
and ran whole areas of the provinces.

Yet, the actual fall could have been avoided if the aristocratic class, now more powerful
than ever before because they never dealt with the emperor who was always away from Rome at Mediolanum or Ravenna, had sympathized with the upper class of landowners.

The senators were four-five times richer than any other senatorial era and their estates
were like small kingdoms. In Gaul at 455, a conglomeration of about a hundred of them even proclaimed their own emperor.
These wealthy also in great part took little if any part in public life, so they were
oblivious to the perils that threatened the empire.

The middle class was made up of curiales, who used to maintain and beautify the cities,
but now acted as imperial agents by extracting taxes from their fellow citizens.

Even so, the curiales deserted their posts and the middle class was erased.

Likewise, almost all local agents of the huge government were corrupt because the
government could afford neither to pay them well nor to keep tabs on them.
The leaders lived sheltered existences, with emphasis on ceremony and adulation that had
no basis in reality.

As such, there was little communication between the palaces and the outside world.

One large source of our perspective comes from Theodosius’ collection of codes, which
reveal the hostility between the government and the people it rules.

Uncooperative Attitudes

The west also should have communicated better with the east. Latin vs. Greek enmity.

Stilicho’s reign was the height of the hostility and distrust, from which it never recovered.

The west never effectively assimilated the Germans either. The point of no return was
Theodosius I’s willingness to let the Germans set up as federated and independent states inside Thrace. The currect European landscape is a map of this change.

Even Alaric, the Visigoth “Sacker of Rome” wanted to live harmoniously and co-exist,
but the Romans wouldn’t have it.

Part of this lack of assimilation was a prejudice, lack of respect, and ultimately an
exploitation of Germans and their ways of life.

The Goths and Vandals eventually took this stance as well against the Romans.
Christians and Pagans

A peripheral cause was the avoidance and rejection of public life for a life of religious
solitude and service. The monastic movement began in Egypt. This movement also crippled the empire by the celibacy movement.

With the emperor out of Rome, the religious authority in Rome became autonomous and
began forced coercion against pagans.

St. Ambrose elevated the power of the Roman bishop and began a huge ecclesiastical
initiative that later popes Innocent I and Leo I continued, including treating with Alaric and Attila.

Leo felt that church and state should unite, but the unity he created beget fierce and
irrecoverable opposition.

Augustine was a chief proponent in coercing pagans to the church.

Disunity within the church as the result of differences of belief over core tenets of the Christian faith did as much damage. Christian heretics were regularly declared, exiled,
and often put to death.
Manichaeans and Jews fared particularly bad.

In either case, pagan and Christian beliefs did not help the governments efforts to unite
and nationalize.

One reason the pagan mindset didn’t help was the single-minded way of looking back to
the glories of the past, especially in dealing with current problems. The situation was too readily compared and dictated by outdated responses. The pagan education was that of the golden age.

The Christians, whose education was more progressive, discouraged their own from
taking part in the Roman government.

This is found highlighted in Augustine’s City of God, which did much to destroy
patriotism in the Christian population.

3. The Aftermath

The Visigoths controlled SW Gaul, Burgundians SE Gaul, Franks to N Gaul. Who then
overran the Visigoths and Burgundians in 507 under the leadership of Clovis of Turnacum, the founder of the Merovingian dynasty and adherent to Catholicism.
Pepin the Short founded the Carolingian dynasty in 751, followed by Charlemagne in
772.

Until 814, he began forceful conversions throughout N Europe.

He had Pope Leo III declare him Roman emperor in 800.

Spain became divided between the Catholocized parts and the Byzantine cities until
Islamic power asserted itself starting with the 711 invasion by Tarik.

From 493-526 Theodoric (Odoacer’s successor) brought prosperity.

The Survival of Byzantium

Named after the original name of Constantinople, the east defended against Ostrogoths
and fortified its capital.

The fighting between the religious authorities at Constantinople and Rome was the seed
of the Catholic and Orthodox division.

Justin I (518-527) began a new dynasty, continued by his son Justinian I, who built
greatly at Constantinople and was the last ruler to speak Latin better than Greek.

He recovered North Africa and Italy, thank to his generals Belisarius and Narses.
Despite the inevitable fall of these western territories, the east lasted until the Ottoman

empire’s Mohammed II overthrew it in 1453.
The east outlasted the west by a thousand years because (a) the west’s territory was

harder to defend, (b) the east had a more sound social and economic structure with a greater middle class, and (c) the internal political structure was much more stable.
