Feb 1 – The Fall of the Republic and Pax Augusta

-Rome dependant on slave population, causes a great gap between aristocrats and poor

-wars on two fronts meant many lost their income and land, bad results

Tiberius Gracchus

-aristocratic background, recognized the problems and ran for tribune

-ran for office and was elected in 133

-came up with a plan that gave land back to farmers: land was currently based on a latifundia system (slave-run, state owned plantation)

-when farmers had been away at war for long periods, their farms failed and became part of the latifundia.

-needed to get land back from this system, which was held by the senators

King Attalus III of Pergamum

–one of the last two independent Greek kingdoms in the near east

-when Attalus died in 133, he gave his kingdom to Rome

-Family of Gracchus had extended relations with Attalus and Tiberius decided to take the inheritance and use it for his land distribution program.

-This was a problem: senate had to give approval, and they wanted land for themselves

-To circumvent this, he decided to take his issue to the plebeian assembly

-any decision made by assembly was law since 287

Start of Violence

-Tiberius learns that the senate had bought off one of the other tribunes

-each tribune had the power of veto

-Tiberius had made his proposal and had gotten consent of eight out of nine tribunes

-has men prevent the one (Marcus Octavius) who was going to veto from speaking

-the seizure/circumvention of this tribune marks the start of violence

-this marks the beginning of the end of the Republic (Revolution begins

-to implement land distribution, three men were used to administer the finances of one of his client’s estate

-Tiberius, at the end of 133, runs for tribune again

-this was considered a step towards tyranny

-demagogue – wanting to take all the power for self

-Senatus consultum ultimum – put implace during instability: senate can call SCU, which suspends normal law, and then can do whatever it takes to keep society safe

-Tiberius, along with some of his supporters, were killed

Gaius Gracchus

-more popular than his brother

-had a reputation of being an excellent speaker

-after 10 years of trying, Gaius comes to power

-finished land distribution program, and made other changes

-came into a lot of trouble when he suggested that their Italian allies be given the title of citizen as well

-argued that they did everything (participated in army, paid tax), so they deserved the right to vote and participate in politics

-this led to more street violence and the death of Gaius (suicide or murder?)

-Gaius had run for tribune again with no questions asked. Marks a change in times

-Gracchi had to face a senate clinging to their way of life

-they exposed the weakness of the traditional senatorial class

-the success of the Gracchi as individuals pushes other individuals to try for power

Jagurtha

-king of Numidia

-decided to impose Rome

-Rome cannot defeat him year after year

Gaius Marius

-sees the situation in North Africa, and finds a way to exploit it for his own gain

-runs for consulship after asking general to go back to Rome

-ran on platform of ending the war, which took him 10 years. Beat that Bush.

-novus homo – simple military man with no family ties to consulship etc, still successful at leading

-Marius made huge changes to the army:

-disregarded property qualifications for enlisting

-paid army from his own estates

-turned army from militia into professional soldiers

-this made the army more loyal to the patron, instead of the Republic

Sulla

-with the help of Sulla, Marius put down Jagurtha

-immediately after, Marius was used to solve the problem of the invading Gauls from the north

-was consul 5 times in a row due to successfulness

-Sulla becomes a problem when competition between the two began

-war with King Mithradates IV begins a civil war, because neither wants to let the other lead

-Marius dies in 87, leaving Sulla in charge. Sulla then wins the war, and comes back to Rome

-Sulla brings army into Rome, demands to be appointed dictator. The Senate is weak, and allows this

-after 6 month period, Sulla once again demands dictatorship (perpertiis dictato (perpetual dictator)

-proscription (list of names of enemies of State/Sulla – these people had their property seized and given to army

-Sulla retires after 2-3 years, after changing not much

-Sulla proved a single man could take over

Gaius Pompey

-served under Sulla, was ruthless

-put in charge of putting down a rebellion in Spain

-Marcus Crassus (wealthy, wanted power too, discovered it could be achieved through military office

Servile Wars

-slave wars headed by Spartacus (no, I am Spartacus)

-occupied all of Sicily, was headed towards Rome

-both Crassus and Pompey took care of it, and both took credit. Both won consulship in 70

-senate now a doorstop

-Crassus thinks he was robbed of triumph

Rise of Pompey

-Mithradates part 2 (stirring shit up again, and at the same time, pirates were abound

-Pompey was given imperium (power to command) to deal with both of the problems

-unfortunately, they gave him sine fine (unlimited power), which did not dissolve when the problems were solved

-Bithynia Pontus (Mithradates’ regions become part of Rome now (68) and are divided into Greek city states

-King Tigaraves IV (gives his crown to Pompey on a visit. Pompey makes him a client king

-Pompey decides to make more client kings, gaining more wealth and power

-in 66, Pompey takes Syria (currently run by the Seleucid Monarchy), effectively tripling income

-Pompey also resolved a Judea conflict between two rulers by choosing one

-Cicero and Cataline (trying to grab power for themselves, both were killed

-Pompey returns to Rome, and now has to deal with Crassus again

Julias Caeser

-used as a mediator between Pompey and Crassus

-joined political scene after serving in army

-aedile (responsible for everything to do with the city (games, entertainment, etc), kind of like a mayor position

-Caeser becomes aedile to gain support of the people when returning, but was not rich so he depended on Crassus for financial support on the condition he helps mediate the problems with Pompey

-Caeser then marries Pompey’s daughter, creating the first triumvirate (union of 3 men)

The Triumvarate

-Pompey ends up staying in Rome as the politician

-Crassus is sent to deal with the Parthians (people who took over the Persian Empire)

-Caeser takes on Gaul in 59, with great success

-Once again, senate is powerless against these men

-While in Gaul, Caeser accumulated enough wealth to pay back all his debts, and then some

-Crassus failed miserably, and was killed

-in 50, Caeser asks for 2nd term of imperium (for another 5 years)

-Pompey makes Caeser out as public enemy when he does not return by 50

Caeser’s Power Grab

-Caeser brings army over river

-Pompey flees to Greece with an army and other senators

-Caeser takes city over, and begins to plan strategy

-Pompey defeated at Pharsalus in Greece (48)

-Caeser offers clementia to enemies

-Pompey flees to Egypt, where he is killed

-Caeser goes to Egypt, gets freaky with Cleopatra, supports her in the civil war, and they have a son Caesarion

-Caeser fills senate with handpicked men in order to achieve more

-Caeser plans to go to Parthia to finish what Crassus could not

-this is when anti-Caeser conspirators strike

-March 44, Caeser dies

Octavian and Antony

-veteran Marc Antony returns to Rome along with other military men from Caeser’s call to arms for the attack on Parthia, expects to be named heir

-Octavian is instead named heir, and comes to city to challenge Antony

-Antony flees to Gaul with his own army

-instead of civil war, the 2 join forces and create a second triumvirate in 40 with Lepidus

-Antony marries Octavia, Octavian’s sister, and has an affair with Cleopatra (she gets around)

-Lepidus is forced out of triumvirate, and Rome is now divided in two

-Octavian marches against Antony, and defeats him. Both Antony and Cleo are killed at Actium in 31

-Easter world forced to swear allegiance to Octavian

Augustus

-in 27, Octavian wanted to step down from position of authority. Senate did not want him to

-First Augustan Settlement – Octavian given majority of power and senate had rest. Was given the title of Augustus

-stability now returned to Rome, first time since 44

-considered himself the ‘first citizen among all’

-everything he does is approved by senate

-declares restoration of the Republic

-in 23, he wants to retire (Second Augustan Settlement (now is given tribune position

-he has right to veto as tribune

-he had supreme power but did not exploit it

-was in position of power until 14CE, considered an emperor, although there was no precedence for this type of position

-very peaceful time (Pax Augusta), considered a Golden Age

-building programs, literature, etc encouraged

