Created by Matt Ronas
Page 10 of 11

Aim: What impact did geography and the Etruscans have on the history of Rome?

I – Favorable Geography of Rome

A. Central location on the peninsula. This allowed it to be near many trading routes.

B. Built on 7 hills – easy to defend

C. Mountain range – Apennines (not as rugged as Greece)

D. Mediterranean Sea – Relatively close to the sea. It gave them good trade, and access to Europe, Africa, and the Middle East

E. It was located 18 miles inland on the Tiber River

II – Pre-Roman History

A. Many Greeks established colonies in Italy and then slowly worked their way up

B. Greeks brought Architecture, philosophy, and alphabet (cultural diffusion)

C. Etruscans 650 – 509 B.C.

a. People from Etruria, 100 miles north of Rome
b. Controlled for over 100 years by a monarchy
c. Etruscans founded Rome, a small under developed community and turned it into an important city
d. Gave Romans a strong army and the “Toga”
e. Rome kicked out the Etruscans
III – Roman Republic – 509 B.C

A. Created after defeating the Etruscans

B. Rome defeated other Italian city states in a series of wars to become the strongest community in Italy

C. Roman confederation – conquered people and gave them a chance at becoming citizens if they provided soldiers for Rome and if they obeyed Roman laws

D. Established colonies all over Italy and connected them with roads

Aim: How did the struggle between the patricians and the plebeians affect the development of the Roman Republic?

A. Different governments:

	Direct Democracy

· People directly run their government and make their own decisions
	Republic

· The people elect representatives who share their views
· Rome and the United States are the top republics of all time

	United States

· Three branches of government

· President – 4 year terms (2 terms)

· Senate

· House of representatives
	Rome

· Two branches (Executive and legislative)

· Two “consuls” are elected every year (led armies and were picked from the senate)

· Senate – initially 300 people, eventually grew to 900 (had the most power)

· Popular assemblies

I – Rome’s Social Groups

A. Patricians

· Wealthy land owners

· Could vote

· Were citizens

· Were the only one’s who could hold public office

B. Plebeians

· Made up the majority of Roman society

· Merchants, artisans, and small farmers

· Were citizens that could vote

· Couldn’t run for office

· Couldn’t marry a patrician

II – Struggle Between the Two

A. Plebeians were upset about their second class status

· Threatened to stop serving in the army

B. Over the course of several hundred years, the patricians gave in

1. Plebeians could finally marry patricians

2. Plebeians could choose their own representatives, known as tribunes

3. Twelve tables were created – Important legal idea that even affects the United States today

· Established the principle that all free citizens have the right to full protection under the Roman Law (United States idea – Protection under the law)

Aim: How did the Punic wars influence the development of Rome?

I – Carthage

A. Founded by the Phoenicians

B. Located west of Sicily off of the north African coast

C. Also controlled parts of southern Spain

D. Was the wealthiest trading nation – Controlled the western Mediterranean Sea

II – First Punic War - 264 – 241 B.C.

Punic – Latin word for Phoenician

A. The cause of the first Punic War was Carthage’s presence in Sicily. This worried Rome because she wanted to control Sicily herself.

B. Rome built up her navy to compete with Carthage. Once a strong navy was built, Rome sent it to Carthage.

C. Rome won the first Punic war and got control of Sicily

III – Second Punic War – 218 – 201 B.C.

A. Carthage’s general Hannibal wanted to wage war directly on Rome

B. Hannibal wanted to surprise Rome – He crossed the alps (40,000 men, horses, and elephants

C. Carthage had a major military victor in 216 B.C. – The Battle at Cannae (40,000 Romans die)

D. Hannibal did not capture and control Rome

E. Rome counter attacked and directly invaded Carthage. Hannibal was then called back to defend Carthage. At the Battle of Zama, Rome won.

F. Carthage lost – Spain became part of Rome

IV – Third Punic War – 148 – 146 B.C.

A. Roman senator Cato ended his speech with, “Carthago delando Est” meaning Carthage must be destroyed

B. Rome ultimately destroyed Carthage and burnt the city down

C. Carthage lost Africa and the city had been burnt down

V – Results of the Punic Wars

A. Imperialism – Rome’s power expanded – They conquered Greece and Macedonia

· Controlled the Mediterranean Sea – Mare Nostrum (Our Sea)

· As Rome’s military power went up, their politics went down

Aim: Why is the Roman army one of the world’s strongest fighting forces?

I – Roman Army

A. Soldiers were trained (learned hand to hand combat)

B. Were cruel if enemy didn’t surrender. However, Roman’s would give people rights if they surrendered quickly

C. Patient – i.e. - Fought for ten years in a Jewish fortress in Musada. The Romans finally won by scaffolding the side of Musada.

D. Macedonia – Phalynxes – tight military formations with fourteen foot poles are used (could only march forward)

· Romans – Small and mobile units

· *Flanking Maneuvers” – Rome adapted their military ideas

· Spain – Spanish sword (a small double edged sword)

· Greek – Greece spears (pylons)

· Roman shield – rectangular shield called a scutum

· All of the Roman power was from the military

E. Roman General – Marius

1. Originally Roman army was made of wealthy landowners. They would fight part time and tend to there farm when not fighting.

2. Marius recruited the poor who owned no land. Many of these people were kicked off of the land they worked on and they were unemployed, so they fought.

3. Marius offered land to soldiers and made the army a full time professional army.

4. The Roman soldiers owed their loyalty to their general, and not the Roman Republic

F. Tiberius and Gauis – Suggested to take land from the rich and give to the poor. They were ultimately assassinated

G. Spartacus – Misread salve who formed the larges slave army in Rome.

H. Cornelius Lucius Sulla – General who used his army to take over Rome when he got upset with the Roman senate.

Aim: How did Julius Caesar’s death lead to a major change in Ancient Rome?

I – Julius Caesar

A. Famous military general who helped to conquer Gaul (France) and Spain

B. Became a part of the first triumvirate (a government by three) from 60 – 47 B.C.

1. Julius Caesar

2. Crassus – Richest man in Rome (first of three to die – dies in battle)

3. Pompey – A military general who achieved many victories in Spain

a. Bought people’s houses when they became endangered by fires in ancient Rome (very common in Ancient Rome). If the people refused his offer, they would be left without a house or any of their possessions because Rome did not have a fire department. If they sold him their house, they would have money, and Pompey would use his fire department to extinguish the fire, from their taking the house, and re-selling it.

C. The senate and Pompey wanted Julius Caesar to lay down his army and give up control. Julius refused. From there, Julius Caesar crossed the Rubican River and entered Italy and this caused a civil war with Pompey for control of Rome.

· “Crossing the Rubican River” – means that you are unable to turn back

D. In 47 B.C. Julius Caesar takes over power in Rome and he becomes a dictator

· He introduced the 365 day calendar

· Increased pay for Roman soldiers

· Gave land to the poor

· Created construction jobs

· Increased the senate body from 300 to 900 – this was in his favor

E. March 15, 44 B.C. (“The ides of March”) – Assassination of Julius Caesar in the senate
	Cicero
	Diocassius

	1. Justified

2. Said Caesar was a destroyer of liberty and freedom

3. Called Caesar a tyrant

4.
	1. Not justified

2. Said Pompey led Rome

to civil war

3. He was Jealous of Caesar

4. Said a monarchy was superior to a democracy. He claimed it is easier to find one good man then hundreds of good men

· The death of Julius Caesar led to the end of the Roman Republic, which was replace by the Roman Empire

Aim: How did Rome transform itself from a republic to an Empire?

I – The Age of Augustus

A. The second Triumvirate took over after Caesar’s death

1. Octavian – Julius Caesar’s grandnephew

2. Lepides – Commander of Caesar’s cavalry (First out of the triumvirate)

3. Mark Antony (Liked Cleopatra)

B. Octavian promised to restore the power of the senate, but he became known as Augustus, “The revered one”

C. During the Age of Augusts, the Pax Romana began (The golden age of Rome). It lasted about 200 years.

· At Rome’s peak, there were 50 million people living on her 3.5 million miles of territory

· Greco-Roman culture – Rome’s culture heavily influenced today’s world

· The United State’s values today are based mainly on Judea-Christian values

Aim: How did Roman architecture and gladiator fights impact the world?

I – Architecture

1. Rome copied the Greek’s classical architecture (i.e. Columns)

2. Rome contributed:

· The arch

· Curved lines

· Cement for massive building and roads (Rome had 50,000 miles of roads – Most famous road was the Appian)

· Their coliseums could fit aprox 50,000 people

· Their circus maximus could fit roughly 250,000

II – Gladiator

· Only 10% of the gladiators died in the ring (gladiators were expensive to purchase and they were needed for more than one match)

· The term ‘Bread and Circuses” is used to describe the free food given out at the gladiator fights and the atmosphere of the arena

· Gladiator was derived from the Latin word Gladius which means sword
Aim: How did Christianity become an important religion in the Roman Empire?

I – Roman Religion

A. Polytheistic – Worshiped emperors and gods

B. Each community worshiped their own local gods

II – Background of Jesus

A. Lived in a place called Judea, a territory controlled by the Roman Empire

· Judea = Modern day Israel

B. He was raised in the Jewish faith – circumcised. He was a carpenter.

C. He wanted to reform Judaism. His goal was to have the religion touch people more directly

D. Judea was in rebellion against Rome, and there was political instability.

E. He gained followers and gave The Sermon on the Mount
1. He offered the idea of eternal happiness after death

2. He claimed that God is a forgiving all powerful god to those who admit sinfulness

3. He claimed to be a prophet – A messenger for god

4. He stressed charity, love, compassion, and to love your enemies

5. He preached about ethics and morality. How to live a good and proper life.

6. His beliefs were interpreted as a threat to the Roman Empire and their control of Judea

· He preached to Jews and non-Jews and said that anyone could have a close relationship with god if they admitted their sins.

F. Rome crucified him - Pontius Pilate was most responsible for crucifiction (was governor of Judea)

III – Christianity

A. The term Christianity wasn’t used by the followers of Jesus during his lifetime

· The word “Christ” comes from the Greek word “christos” which means “the appointed one”

IV – Spread of Christianity

A. Jesus’ disciples like Paul of Tarsus (St. Paul) spread the message of Jesus and converted people all over the Roman Empire

· *”You can kill the messenger but you can not kill the message”

V – Similarities and Differences between Judaism and Christianity

A. Similarities:

1. Monotheistic god – He is all knowing, merciful, and powerful

2. Both believed in the old testament

3. Share an ethical and moral dimension of religion

4. Have same roots

B. Differences:

1. Christianity believes that Jesus was the messiah (son of god)

2. Believe in the new testament along with the old

3. Believe that Jesus was resurrected

IV – Roman Response to Christianity
A. At first Rome pays little attention to Christianity, but as it grows, they persecute Christians

B. By the 3rd and 4th century A.D., Christianity grows in strength

1. St. Paul and other followers spread the message

2. It appealed to the poor and offered them salvation. It also provided a positive message about the after life and a closer relationship with god.

C. Emperor Constantine:

1. 313 A.D. - Edict of Milan

D. Theo Dosius the Great – 378 – 395 A.D. – Made Christianity the official religion of Rome

Aim: What causes the decline and fall of the Roman Empire

I – Western Roman Empire

A. Political Instability:

1. During the 3rd century (200’s) there were 22 emperors in a fifty year period

· Any military leader with a strong army could take over power

B. Economic Decline:

1. Warfare hurt trade

2. Warfare hurt farmland – caused food shortages

3. High inflation – A rise in prices as the value of money decreases

4. Increase taxes on land owners

II – Barbarian Invasions

A. Late 300’s A.D. the Germanic tribes moved into parts of the Roman Empire to escape the advance of the Asiatic Huns (Attila Hon)

III – Fall of the Western Roman Empire - 476 A.D.

A. Germanic tribes, the Visigoths, Franks, and Vandals, plundered, sacked, looted, pirated, and pillaged Rome. They conquered Rome and divided it up.

B. The last Roman emperor was Romulus Augustalus

C. The Roman army was engaged in civil wars instead of defending their empire

IV – Theories on the fall of the Roman Empire

1. Political instability

2. Economic problems

3. Military is distracted by civil wars

4. Massive plague – disease (Malaysia)

5. Lead poisoning of water supply

6. Christianity, which stressed spirituality and peace, may have weakened the army

7. Rome was overly dependent on slaves, and their technology was not progressing

8. Non-Romans made up the majority of the army, and they may not have been motivated to fight

The fall of Rome is has multi-causal explanation
*When Rome was taken over by the Germanic tribes, not all of Rome’s ideas were lost, but adopted by the tribes

Page 10 of 11
Created by Matt Ronas

