

Ancient Rome

The Italian Peninsula

- Narrow boot-shaped peninsula in the Mediterranean Sea
- Modern-Day Italy
- Center of trade among 3 continents = Asia, Africa, Europe
- Mild, moist climate & rich soil
- Swamps at the mouths of rivers
 - ◆ Infested with disease-carrying mosquitoes
- Mountains caused early people to only trade among themselves
- Greek traders sailed up to Italy to set up farming colonies

The Rise of Rome

- According to myth, Rome was founded by the twin brothers Romulus and Reemus

The Rise of Rome

- At first, Rome consisted of 7 villages on 7 hills
- In 620 BCE = Roman villages were unified
- The Tarquins (wealthy family) were the first kings of united Rome
 - ◆ Taught the people to build houses out of brick & laid out city streets
 - ◆ Created a Forum at the center of the city = became the seat of Roman government
 - ◆ Tarquins were driven out in 509 BCE --> people were upset with Tarquin the Proud's cruelty and harshness

The Roman Forum

Foro Romano

di Napoli da Roma

Foro Romano

Incisa per G. B. de' Medici del Cav. A. 1797

Social Groups

- **Patricians =**
wealthy Roman
nobles
 - ◆ **Declared**
Rome a
republic = a
community in
which people
elect their
leaders

Social Groups

- Most Romans were **plebeians**
 - ◆ Landowners, merchants, farmers, etc.
 - ◆ Had some rights, but couldn't hold public office

Patricians

Slaves

Plebeians

Rome's Government

- Rome's government had 2 branches = legislative & executive
- Legislative Branch:
 - ◆ Elected people to the Executive Branch
 - ◆ Senate proposed laws, advised consuls, debated foreign policy & approved building contracts

Rome's Government

- Executive Branch:
 - ◆ Headed by 2 **consuls** = patrician officials elected to 1-year terms
 - ◆ Either consul could veto the actions of the other
 - ◆ Occasionally, the Romans appointed a **dictator** = a leader whose word was law --> only during times of crisis
 - ◆ Dictator could overrule the consuls

Plebeians vs. Patricians

- Plebeians resented the fact that they didn't have any power
- Refused to fight in the army unless their demands were met
- Plebeians were given representatives in government = called **tribunes**
- Plebeians Assembly of Tribes elected the tribunes
- Plebeians improved their social standing
 - ◆ Enslavement for debt ended
 - ◆ Marriage between plebeians & patricians now allowed

Roman Laws

- Roman laws were written down on 12 bronze tablets
 - ◆ Called the Twelve Tables & displayed in the Forum

Roman Religion

- At first, Romans worshipped nature spirits
- **Soothsayers** = priests who thought they could foretell the future by observing patterns in nature like the flight of birds or the intestines of an animal

Roman Religion

Jupiter - Head of the Gods

Minerva - Goddess of Wisdom

Mars - God of War

- Were influenced by the Greeks
 - ◆ Borrowed Greek deities & gave them Roman names

Roman Families

- Roman households were large & close-knit
 - ◆ Included all unmarried children, married sons & their families, dependent relatives & slaves
- Father was the absolute head of the household
 - ◆ Controlled property, supervised sons' education, could even sell family members into slavery
- Wives had few legal rights, but had more freedoms than the Greeks
 - ◆ Ran the household
 - ◆ Occasionally got to own property & businesses
- Values: thrift, discipline, self-sacrifice, devotion to family & the republic

The Roman Republic

- Rome constantly faced threats from its neighbors
- To protect the Republic, Rome either conquered its opponents or forced them to be allies with Rome
- 264 BCE = Rome ruled the entire Italian Peninsula

Roman Legions

- Rome had a very strong army
- Every male citizen had to serve when needed
- Troops were organized into **legions** of 6,000 men = smaller, quicker phalanxes

Roman Legions

- Soldiers were called **legionaries**
 - ◆ Well-trained; desertion was punishable by death
- Romans treated conquered people well *at this time*
- Rome & its colonies were linked by a series of roads

Rome Against Carthage

- Carthage = wealthiest city in Mediterranean area --> in northern Africa
- Romans wanted to put the expansion of Carthage in check

Rome vs. Carthage

1st Punic War

- Started when Carthage wanted to seize the Strait of Messina & the Romans wanted to stop them
- Rome defeated Carthage & took over Sicily
- Carthage forced to pay huge **indemnity** = payment for damages

Rome vs. Carthage

2nd Punic War

- Hannibal = became the general of the Carthaginian army in Spain

Hannibal

- Took one of Rome's allied cities
- Invaded Italy with 40,000 soldiers and 40 elephants
- On their way (and in crossing the Alps) --> 1/2 of Hannibal's army was killed by snow, cold, hunger, sickness, & attacks by mountain people
- Despite this, Hannibal's army was on the verge of destroying the entire Roman army

Scipio

- Scipio = Roman general that attacked Carthage - forcing Hannibal to retreat back to Africa
 - ◆ He helped the Romans defeat the Carthaginians -
-> Carthage had to give up their lands in Spain, their warships, & pay an indemnity

Rome vs. Carthage

3rd Punic War

- 50 years later = Rome forced war on Carthage
- Romans burned Carthage to the ground & sold its people into slavery

The Republic in Crisis

- Rome controlled all of the Mediterranean
- Growing social discontent
 - ◆ Corrupt Roman officials created large estates by stealing land from poor farmers & using a profitable agriculture business to get rich
 - ◆ Roman officials used captives & prisoners of war as slaves on the estates
 - ◆ Conquered people lost their land and couldn't find jobs

The Republic in Crisis: Slave Revolts

- One major revolt led by slave named Spartacus --> Romans finally crushed the uprising, killing about 6,000 revolters

The Republic in Crisis: Possible Solution?

- Gracchus Brothers (both consuls) proposed distributing land to the poor -- but they were both murdered

The Republic in Crisis: Solution that Worked

- Army leaders came to rule Rome
 - ◆ Formed separate armies that fought each other for power
 - ◆ Julius Caesar used this practice of using the army to get political power

Julius Caesar

- One of Rome's greatest generals & leaders
- Caesar, Pompey, & Crassus ruled Rome as a **triumvirate** = 3 people with equal power

Julius Caesar

- Caesar conquered the Celts, fought Germanic tribes & invaded Britain
 - ◆ Seen as a military hero
 - ◆ This helped him advance his political career
- Was feared by senators

Julius Caesar

- Took over complete control of Rome & became dictator for life
 - ◆ Granted Roman citizenship to people in areas outside of Italy
 - ◆ Provided jobs for the unemployed
 - ◆ Created a new calendar (Julian calendar)

Death of Julius Caesar

- Stabbed to death by a group of Senators - led by Brutus & Cassius
 - ◆ Accused of being a tyrant trying to be king
 - ◆ Plotting to be king was punishable by death without trial

End of the Republic

- Caesar's successors (Octavian, Marc Antony, Marcus Lepidus) divided the Roman world among themselves
- Octavian forced the other 2 out -- would become the 1st ruler of the Roman Empire

The First Emperors

- Roman Republic = too weak to maintain control
- **Octavian =** believed Rome needed ONE strong ruler

Octavian

- Octavian = gave himself title *Augustus* = “majestic one”
 - ◆ Became Rome’s first emperor = absolute ruler
 - ◆ Rebuilt Rome
 - ◆ Imported grain so all of Rome could be fed
 - ◆ New roads build & old ones rebuilt
 - ◆ Had magnificent buildings built
 - ◆ Ruled for 40 years

The Pax Romana

- Pax Romana = Roman Peace
 - ◆ Period of Peace that lasted about 200 years
 - ◆ Only minor disturbances = selection of later emperors

The First Emperors

- Augustus was followed by the Julio-Claudian Emperors (4 of them)
 - ◆ All members of Augustus's family
 - ◆ Poor leaders

The First Emperors

- Tiberius Caesar = accused innocent people of treason

Bible History Online

The First Emperors

- Caligula
Caesar =
mentally
disturbed &
killed by a
palace guard

The First Emperors

- Claudius Caesar = very smart, but had trouble focusing on affairs of the state

The First Emperors

- Nero Caesar = cruel & insane
 - ◆ Willing to bankrupt Rome to pay for his horse racing & music
 - ◆ Paranoid of traitors --> killed own wife, mother, & many senators
 - ◆ Sentenced to death for treason, but killed himself first

Good Emperors

- Trajan = increased the empire to its greatest size

- Marcus Aurelius = brought the empire to the height of its economic prosperity

Roman Rule

- Emperors were also chief priests of the Roman religion
- 2 separate sets of laws --> 1 for citizens & 1 for non-citizens
 - ◆ All laws stressed the state over the individual
 - ◆ Gave more legal rights (like you are innocent until proven guilty)
- Emperors reduced the size of the army

Roman Civilization

- Pax Romana boosted trade & generated many achievements in arts (pottery, woven cloth, blown glass, jewelry)

Roman Civilization

- Family became less significant
 - ◆ Had fewer children
 - ◆ Likely to divorce & remarry several times
 - ◆ Wives gained some legal rights

Roman Civilization

- Wealthy class = owned large farms, ran factories, held public office
 - ◆ Lived in luxurious homes with marble & mosaic floors, running water, and baths

Roman Civilization

- Most of Rome was still poor
 - ◆ Bathed in public baths, lived in apartment buildings that could easily collapse or catch fire
 - ◆ Didn't rebel because they got free food & entertainment --> like chariot races and gladiator fights

Roman Public Baths

Chariot Races

Gladiator Fights

Roman Civilization

- Pantheon & Colosseum were built, as well as new roads

Roman Civilization

- Built **aqueducts** = artificial channels for carrying water
 - ◆ Brought water to Rome from far away

Roman Education

- Wealthy boys & girls received tutoring at home
- Wealthy boys went on to academies
- Wealthy girls continued studying at home & often learned as much as the men
- Lower classes usually had at least a knowledge of reading, writing, & arithmetic

Roman Education

- Latin = official language of Rome
 - ◆ Basis of Romance languages
 - ◆ Supplies the roots for over half of all English words

Roman Writers

- Cicero = wrote beautiful speeches

- Livy = historian of Rome

- Virgil = wrote epic poems like Homer

The Empire's Problems

- Around 180 CE = Emperor Commodus bankrupted the treasury
 - ◆ Killed by his own troops
- The next 28 emperors were installed by the army, only to be killed off

The Empire's Problems

- Armies fighting each other didn't have time to defend the Empire's borders against attack
- Warfare disrupted production & trade, as well as farmland

The Empire's Problems

- Government minted more coins to cope with economic problems
 - ◆ Caused **inflation** = a rise in prices & a decrease in the value of money
 - ◆ Higher taxes = only way to pay for soldiers needed in war
 - ◆ Taxing landowners caused them to abandon land --> this meant less crops & food shortage

Unsuccessful Reforms

- Diocletian = increased the number of men in the army
 - ◆ Divided the Empire into 2 units
 - He ruled the east, another ruled the west
 - ◆ His economic reforms failed

Unsuccessful Reforms

- Constantine
 - ◆ Tried to stabilize the Empire after civil wars
 - ◆ Made it legal for landowners to chain workers so they didn't leave
 - ◆ Made most jobs hereditary
 - ◆ Moved the capital in the east & called in Constantinople

Unsuccessful Reforms

- Theodosius
 - ◆ Made the east & west separate Empires
 - East = Byzantine Empire
 - West = Roman Empire

Barbarian Invasions

- Germanic tribes entered the Empire for many reasons:
 - ◆ Looked for warmer climate
 - ◆ Wanted better grazing land
 - ◆ Wanted Rome's wealth
 - ◆ Most were fleeing from the Huns = fierce nomadic invaders & warriors

Warrior Groups

- Warrior group = warriors, their families, and a chief
- Poor compared to Romans
- Many different warrior groups --> only thing they had in common was Germanic language
- Romans considered these tribes barbarians & thought of their language as weird babbling & sounds
- The Visigoths = captured & sacked Rome
- The Huns (led by Attila the Hun) = plundered cities in Italy

Attila the Hun

Vandals Sacking Rome

The Huns celebrating

End of the Western Empire

- Germanic tribes (Vandals, Franks, Goths, etc.) took over the Empire
- Overthrew the emperor
- Western Roman Empire ended in the late 400s
 - ◆ Some Roman culture remained
 - ◆ Germanic rulers accepted: Latin language, Roman laws, and Christian Church