Lecture Notes on the Expansion of the Roman Empire

I. Rome’s Beginnings
A. Mythical Version

1. Trojan prince Aeneas discovers Latins while looking for promised land

2. Romulus and Remus, sons of Latin princess and god Mars, abandoned on the

banks of the River Tiber
3. Romulus and Remus cared for by she-wolf, discovered by shepherd
4. Romulus receives a sign from the gods while standing atop the hill of the Palatine

5. Romulus kills Remus; becomes first king of Rome

B. Historical Version

1. Latins settled on Palatine around 1200 BCE

2. Etruscans (“people of the sea”) ruled Rome (Latins) for 200 years

3. Romans overthrew Etruscan leaders and set up a republic in 509 BCE

II. The Expansion of the Roman Republic

A. Romans conquered and controlled all of Italy by 275 BCE

B. City-state Carthage ruled much of North Africa, Spain, and Sicily

C. Roman conflict with Carthage started the Punic Wars
1. First Punic War – Rome wins; Carthage cedes island of Sicily

2. Second Punic War – Rome wins
a) Hannibal Barca defeated at the battle of Zama

b) Carthage cedes all its remaining territory to Rome

3. Third Punic War – Rome wins; Carthage is destroyed entirely

D. Romans fought Carthaginians for control of Mediterranean Sea

E. By 146 BCE, Rome was the leading power of the Mediterranean region
III. The Final Years of the Roman Republic

A. Rome’s conquests caused changes in the economy and government

1. Large estates replaced small farms; cities became crowded

2. Gap grew between rich and poor

B. Attempts were made to improve conditions in Rome

1. One group, represented by Pompey, believed conditions would improve if more power was given to the Senate (made up of wealthy patricians)
2. Another group, represented by Julius Caesar, believed that conditions would not improve unless it Rome had a single a strong leader
C. Julius Caesar built up a powerful army and took power
1. Conquered Britain, Libya, Egypt, Cyrenaica, Numidia, Syria, Asia Minor
2. Caesar was assassinated by those who opposed his dictatorship
IV. The Roman Empire

A. After Caesar’s death, power was shared by Marc Antony, Lepidus, and Octavian

B. Civil was broke out between Antony and Cleopatra, and Octavian

C. Octavian won naval battle at Actium in 31 BCE

D. When Antony was defeated and Egypt was made a Roman province, he and Cleopatra committed suicide to avoid being paraded through Rome as captives

E. Octavian became absolute ruler of Rome; he was given the title of “Augustus” (honored)

F. As Rome’s “First Citizen” Augustus ended the expansion of the Empire at its defensible boundaries: English Channel, Rhine, Danube and Euphrates rivers, and the Sahara Desert

G. Augustus introduced the “Pax Romana”, a time of peace and unity for the Empire
V. The Roman Empire Comes to an End
A. Augustus’ successors accepted his defensive foreign policies

B. “Five Good Emperors” ruled Rome between CE 96 and CE 186
1. Trajan

2. Hadrian

3. Marcus Aurelius

C. Trajan, Rome’s last great conqueror, established new provinces in Dacia, Armenia, Assyria and Mesopotamia

D. Empire reached its greatest height under Trajan in CE 117

E. After CE 186, civil wars broke out in the Empire and emperors lost control

F. Rome’s size was difficult to manage; Diocletian divided it in two
G. Constantine established Constantinople as the capital of the Eastern Roman Empire in order to stabilize the empire
H. Barbarians attacked the Empire from many sides

I. Internally, gladiatorial games were one sign of Rome’s decline
