UNIT 2: CLASSICAL CIVILIZATIONS Ancient Rome

I. The Land and Peoples of Italy

A.	Location	1							
	1.	Because the juts out into the Mediterranean,	it naturally was a stopping point for east-						
		west Mediterranean trade and travel.							
B.	People								
	1.	1 peoples moved into Italy from about 1500 to 1000 B.C.							
	2.	2. The settled in southern Italy.							
	3.	The had more impact on early Rome's development.							
II.	The Ror	<u>nan Republic</u>							
A.	In 509 B.C., the Romans overthrew the last Etruscan king and established a								
B.	Enemies surrounded early Rome. By 264 BC, Rome had defeated its neighbors and controlled almost all of Italy.								
	1.	To rule, the Romans devised the	·						
	2.	Some people–especially the Latins–had full Roman							
	3.	Other groups were allies who controlled their local affairs but gave soldiers to	o Rome.						
<u>III.</u>	. The Ro	<u>man State</u>							
A.	Early Ro	ome was divided into two groups, the and the							
	1.	By the 2nd c. BC, the governed Rome.							
	2.	Patricians were the	who formed Rome's ruling class.						
		Only patricians could be elected to political office.							
	3.	Plebeians were	, craftspeople, and merchants.						
B.	Member	rs of both groups were citizens and could vote.							
C.	Class co	nflict:							
	1.	1. The wanted political and social equality.							
	2.	fought in the army to protect Rome.							
	3.	Finally, in 471 B.C. a popular assembly called the council of the	was created.						
	4.	Despite these gains, wealthy patricians dominated Roman political life.							
<u>IV.</u>	Rome (Conquers the Mediterranean							
A.	Rome fa	nced a strong power in the Mediterranean							
	1.	The First Punic War, between and	, began when Rome						
		sent troops to Sicily. Rome defeated Carthage's navy, and in 241 B.C. Cartha	ge gave up its rights to Sicily.						

2	2. Carthage wanted revenge	, the greatest Carthagin	, the greatest Carthaginian general, began the Second Punic		
	War. At the Battle of	, Rome crushed Hannibal's f	orces. Spain became a Roman		
	province, and Rome controlled the v	vestern Mediterranean.			
3	3. Fifty years later, the Romans fought	rs later, the Romans fought the Third Punic War. The territory of Carthage became a Roman province called			
8. Rome	e then conquered	and	and became master of the		
. Grow	ing Inequality and Unrest and a Ne	w Role for the Army			
. Land	ed estates owned by patricians called	dominated farmi	ng. They helped drive small plebian		
farme	ers out of business.				
1	. Tiberius and Gaius	called for the Senate to pass lav	ws returning land back to the poor.		
2	2. They were killed by conservative aris	stocratic senators.			
3	3. Discontent and unrest among the poo	or grew.			
71 7E					
	Collapse of the Republic				
	82 to 31 B.C., civil wars beset Rome.		1		
		, and			
		lar with the people but needed a strong army	•		
1	•	quered during			
	·	was under Roma			
		rated Pompey and became			
		anded the Senate to 900 members filling it wi	• •		
	0 1	rs Caesar in 4			
)		, and Lepidus formed the S	Second Triumvirate after Caesar's		
death					
	1. Eventually, they fought one another.				
	2. Octavian defeated Antony and Cleopatra at the naval battle of Actium in 31 BC.				
3	3. The civil wars ended and the Roman Republic was no more.				
<u>II. The</u>	Age of Augustus				
. Octa	vian proclaimed "the restoration of the R	epublic" in 27 B.C. but in reality Rome had be	ecome		
	_	Senate and became Rome's first emperor.			
		e of, or "the r	revered one."		
3. A nev					
	stus stabilized Rome's		J		

A.	I. The Early Empire At the beginning of the second c., a series of five so-called good emperors led Rome: Nerva, Trajan, Hadrian, Antoninus Pius, and				
	They created a time of peace and prosperity called the	("Roman Peace") which laste			
	for nearly 100 years.				
В.	By the 2nd c., the Roman Empire covered about	square miles. Its population probably was over			
	50 m.				
	1 were important in the spread of Ror	man culture, Roman law, and the Latin language			
	in the western part of the empire.				
	2 was used in the east.				
	3. The mixture of Roman and Greek culture that resulted from the Roman and Greek culture that the Roman and Greek culture the Roman and Greek culture that the Roman and Greek culture the Roman and Greek culture that the Roman and Greek culture that the Roman and Greek culture the Roman and Gree	man Empire's spread is called the			
	civilization.				
C.	. The Early Empire was prosperous.				
<u>IX</u>	K. Roman Life				
A.	. In the 3rd and 2nd c. B.C., the Romans developed a taste for	art.			
В.	The Romans excelled at				
C.	Rome was adorned with unequaled, such as baths, temples,				
	theaters, and markets.				
D.	. Bread and Circuses:				
	1. Beginning with Augustus, the city's 200,000 poor received	from the emperor.			
	2. The people were by grand public sp	ectacles.			
E.	No people relied on as much as the Romans.				
F.	As Rome conquered the Mediterranean area, large numbers of war captives were	brought to Italy as slaves.			
G.	. Masters feared The most famous slave revolt in I	taly was led by the gladiator			
	in 73 B.C.				
X.	. The Jewish Background and the Rise of Christianity				
A.	. By A.D. 6, the ancient kingdom of Judah had become the Roman province of				
	was common in Judaea.				
	1. A revolt which began in 66 AD was crushed by the Romans who des	troyed the Jewish temple in Jerusalem.			
C.	, a Jew, began to preach in the midst of this conflic				
	. Jesus' opponents turned him over to the				
	might cause people to revolt against Rome. The procurator, Pontius Pilate, ordere				
E	Iesus' followers became known as				

F. Roman persecution of _______ began under Nero's reign (A.D. 54–68).

the beginning of the 4th c.

G. Emperors in the 3rd c. began new waves of persecution, ending with the great persecution by ______ at

H. Christianity spread, however, and in the 4th c. prospered.							
became the first Christian emperor.							
1.	In 313 his		officially sanctione	ed tolerating Christia	nity.		
Under		, the Romans	adopted	as	s their official religion.		
The Fall							
A long perio	od of unrest follo	owed the death of the las	t good emperor,		, in A.D. 180.		
1.	There were	emperors during	years; many die	ed violently.			
			, and		almost caused the Roman		
economy to collapse in the 3rd c.							
1.	The Roman Er	mpire suffered invasions	by Persians and		peoples.		
2.	Due to plague	there was a labor shorta	ge - trade and small inc	dustry declined.			
3.	Money was sho	ort but Rome needed so	ldiers more than ever.				
By the mid-3rd c., Rome was depending on hired Germanic soldiers.							
At the end of the 3rd and the beginning of the 4th c., the emperors Diocletian and Constantine revived Rome, founding a state							
called the _			·				
1. Diocletian ruled 284-305. He divided the empire into 4 sections, each with its own ruler.							
2 ruled 306-337. In 324, Constantine became the sole ruler of Rome.							
3.	Constantine's	biggest project was the o	construction of a new c	apital city in the east	on the site of Byzantium. The cit		
	eventually was	named	·				
Barbarians							
1.	Beginning in th	ne second half of the 4th	C.,	from A	sia moved into Eastern Europe.		
2.	The	n	noved south crossing in	to Roman territory.			
3.	Other German	tribes followed.					
In 410, Visigoths sacked the city of Rome.							
In 455, it was sacked - again -by the							
In 476, the last western emperor,, was deposed by the Germani							
head of the	army.						
1.	This event is u	sually taken as the		of the Western I	Roman Empire.		
The Eastern	Roman Empire	, the	, continue	ed on until 1453 AD	with		
		as its capital.					
	1. Under	1. In 313 his The Fall A long period of unrest follogorous follogorous forms and the seconomy to collapse in the 3 graph and the seconomy to collapse in the 3 graph. The Roman Error 2. Due to plague 3. Money was shown as the seconomy was shown as the seconomy was shown as the seconomy to collapse in the 3 graph. At the end of the 3rd and the seconomy was shown as the seco	became the first Ch		became the first Christian emperor. 1. In 313 his		